

The background of the cover features a vibrant, low-angle photograph of the Singapore skyline at dusk. The sky is a mix of blue and orange. In the foreground, the white Merlion statue is the central focus, with water spraying from its mouth into a pool. To the left, the 'ONE FULLERTON' sign is visible on a building. In the background, several skyscrapers are prominent, including one with a yellow 'Maybank' sign at the top. The overall scene is a mix of modern architecture and a cultural landmark.

Philip Kotler | John T. Bowen
Seyhmus Baloglu

Marketing for Hospitality and Tourism

Eighth Edition

Marketing for Hospitality and Tourism

Philip Kotler • John T. Bowen • Seyhmus Baloglu
Contributions by Cristian Morosan

EIGHTH EDITION

Vice President, Portfolio Management: Andrew Gilfillann
Portfolio Manager: Pamela Chirls
Editorial Assistant: Lara Dimmick
Product Marketing Manager: Heather Taylor
Director, Digital Studio and Content Production: Brian Hylands
Managing Producer: Cynthia Zonneveld
Content Producer: Rinki Kaur
Manager, Rights Management: Johanna Burke
Manufacturing Buyer: Deidra Headlee

Full-Service Management and Composition: Integra Software Services, Ltd.
Full-Service Project Manager: Rammohan Krishnamurthy
Cover Design: Studio Montage
Cover Photo: www.tonnaja.com/Moment/GettyImages
Printer/Binder: LSC Communications, Inc.
Cover Printer: Phoenix Color/Hagerstown
Text Font: Melior Com 9/11

Copyright 2021, 2017, 2014 by Pearson Education, Inc. 221 River Street, Hoboken, NJ 07030. All rights reserved.
Manufactured in the United States of America. This publication is protected by Copyright, and permission should be obtained from the publisher prior to any prohibited reproduction, storage in a retrieval system, or transmission in any form or by any means, electronic, mechanical, photocopying, recording, or likewise. For information regarding permissions, request forms, and the appropriate contacts within the Pearson Education Global Rights and Permissions department, please visit www.pearsoned.com/permissions/.

Acknowledgments of third-party content appear on the appropriate page within the text.

PEARSON and ALWAYS LEARNING are exclusive trademarks owned by Pearson Education, Inc. or its affiliates in the U.S. and/or other countries.

Unless otherwise indicated herein, any third-party trademarks, logos, or icons that may appear in this work are the property of their respective owners, and any references to third party trademarks, logos, icons, or other trade dress are for demonstrative or descriptive purposes only. Such references are not intended to imply any sponsorship, endorsement, authorization, or promotion of Pearson's products by the owners of such marks, or any relationship between the owner and Pearson Education, Inc., authors, licensees, or distributors.

Library of Congress Cataloging-in-Publication Data

Names: Kotler, Philip, author.

Title: Marketing for hospitality and tourism / Philip Kotler, John T. Bowen, Seyhmus Baloglu.

Description: Eighth edition. | Hoboken : Pearson, [2019] | Includes bibliographical references and index.

Identifiers: LCCN 2019014463 | ISBN 9780135209844 | ISBN 0135209846

Subjects: LCSH: Hospitality industry—Marketing. | Tourism—Marketing.

Classification: LCC TX911.3.M3 K68 2019 | DDC 338.4/791068—dc23 LC record available at <https://lccn.loc.gov/2019014463>

ScoutAutomatedPrintCode

ISBN 10: 0-13-520984-6
ISBN 13: 978-0-13-520984-4
SVE ISBN 10: 0-13-520987-0
SVE ISBN 13: 978-01-3520987-5

This book is dedicated to Nancy, my wife and best friend, with love.

P. K.

*With love to my wife, Toni, and children, Casey and Kelly.
A special recognition and thank you to my friend and colleague, Jim
Makens, who coauthored the previous seven editions of the book. We
appreciate his contributions to the past editions, many of which live
on in this edition.*

J. T. B.

To my wife, Zerrin, and our two sons, Derin and Deniz, with love.

S. B.

BRIEF CONTENTS

PART I **Defining Hospitality and Tourism Marketing and the Marketing Process 1**

1. **Creating Customer Value and Engagement Through Marketing for Hospitality and Tourism 3**
2. **Services Marketing Concepts Applied to Marketing for Hospitality and Tourism 34**
3. **Marketing Strategy: Partnering to Build Customer Engagement, Value, and Relationships 57**

PART II **Understanding the Marketplace and Customer Value 85**

4. **Analyzing the Marketing Environment 87**
5. **Managing Customer Information to Gain Customer Insights 116**
6. **Consumer Markets and Consumer Buying Behavior 156**
7. **Organizational Buyer Behavior 182**
8. **Customer-Driven Marketing Strategy: Creating Value for Target Customers 204**

PART III **Designing Customer Value-Driven Strategy and Mix 233**

9. **Designing and Managing Products and Brands: Building Customer Value 235**
10. **Internal Marketing 272**
11. **Pricing: Understanding and Capturing Customer Value 296**
12. **Distribution Channels Delivering Customer Value 331**

- 13. Engaging Customers and Communicating Customer Value and Advertising 358**
- 14. Promoting Products: Public Relations and Sales Promotions 395**
- 15. Professional Sales 422**
- 16. Direct, Online, Social Media, and Mobile Marketing 459**

PART IV Managing Hospitality and Tourism Marketing 491

- 17. Destination Marketing 493**
- 18. Next Year's Marketing Plan 536**

CONTENTS

To the Student xiii

Preface xvii

About the Authors xx

PART I Defining Hospitality and Tourism Marketing and the Marketing Process 1

1 Creating Customer Value and Engagement Through Marketing for Hospitality and Tourism 3

YOUR PASSPORT TO SUCCESS 5

CUSTOMER ORIENTATION 6

WHAT IS HOSPITALITY AND TOURISM MARKETING? 7

MARKETING IN THE HOSPITALITY AND TRAVEL INDUSTRIES 8

Importance of Marketing 8

Tourism Marketing 8

Definition of Marketing 9

MARKETING HIGHLIGHT 1.1 HOW FOUR SEASONS HOTELS AND RESORTS DELIGHTS ITS CUSTOMERS 9

The Marketing Process 10

UNDERSTANDING THE MARKETPLACE AND CUSTOMER NEEDS 10

Customer Needs, Wants, and Demands 10

Market Offerings: Tangible Products, Services, and Experiences 12

Customer Value and Satisfaction 12

Exchanges and Relationships 13

Markets 13

DESIGNING CUSTOMER VALUE-DRIVEN MARKETING STRATEGY 13

Selecting Customers to Serve 14

Marketing Management Orientations 14

PREPARING AN INTEGRATED MARKETING PLAN AND PROGRAM 16

MANAGING CUSTOMER RELATIONSHIPS AND CAPTURING VALUE 16

Customer Relationship Management 17

Customer Engagement and Today's Digital and Social Media 19

Partner Relationship Management 20

CAPTURING VALUE FROM CUSTOMERS 20

Customer Loyalty and Retention 21

Growing Share of Customer 21

Building Customer Equity 21

THE CHANGING MARKETING LANDSCAPE 23

The Digital Age: Online, Social Media, and Mobile Marketing 23

Sustainable Marketing—the Call for More Environmental and Social Responsibility 24

Rapid Globalization 25

Co-Creation 25

The Sharing Economy 26

WELCOME TO MARKETING: YOUR PASSPORT TO BECOMING A SUCCESSFUL MANAGER 27

CHAPTER REVIEW 28

IN-CLASS GROUP EXERCISES 30

EXPERIENTIAL EXERCISES 31

REFERENCES 31

2 Services Marketing Concepts Applied to Marketing for Hospitality and Tourism 34

THE SERVICE CULTURE 36

CHARACTERISTICS OF SERVICE MARKETING 36

Intangibility 36

Tangible Evidence 37

Inseparability 38

Variability 38

Perishability 40

THE SERVICE PROFIT CHAIN 40

MANAGEMENT STRATEGIES FOR SERVICE BUSINESSES 41

Managing Service Differentiation 41

Managing Service Quality 42

MARKETING HIGHLIGHT 2.1 JETBLUE, SOUTHWEST, AND CIRQUE DU SOLEIL PROVIDE THREE EXAMPLES OF SERVICE DIFFERENTIATION 43

Managing Service Productivity 44

Resolving Customer Complaints 44

MARKETING HIGHLIGHT 2.2 RECOMMENDATIONS FOR IMPROVING SERVICE QUALITY 45

Managing Employees as Part of the Product 46

Managing Perceived Risk 47

Managing Capacity and Demand 48

CHAPTER REVIEW 53

IN-CLASS GROUP EXERCISES 54

EXPERIENTIAL EXERCISES 54

REFERENCES 54

3 Marketing Strategy: Partnering to Build Customer Engagement, Value, and Relationships 57

NATURE OF HIGH-PERFORMANCE BUSINESS 59

- Stakeholders 59
- Processes 60
- Resources 60
- Organization 60

CORPORATE STRATEGIC PLANNING: DEFINING MARKETING'S ROLE 61

- Defining the Corporate Mission 62
- Setting Company Objectives and Goals 64
- Designing the Business Portfolio 64

MARKETING HIGHLIGHT 3.1 ACCORHOTELS GROUP: MARRIAGE WITH ONEFINESTAY, A LUXURY VACATION RENTAL PLATFORM 66

PLANNING MARKETING: PARTNERING TO BUILD CUSTOMER RELATIONSHIPS 68

- Partnering with Other Company Departments 68
- Partnering with Others in the Marketing System 69

MARKETING STRATEGY AND THE MARKETING MIX 69

- Customer Value-Driven Marketing Strategy 70
- Developing an Integrated Marketing Mix 71

MANAGING THE MARKETING EFFORT 72

- Marketing Analysis 72
- Goal Formulation 75
- Marketing Planning 76
- Implementation 77
- Feedback and Control 77

MEASURING AND MANAGING RETURN ON MARKETING INVESTMENT 77

CHAPTER REVIEW 78

IN-CLASS GROUP ACTIVITIES 80

EXPERIENTIAL EXERCISES 80

REFERENCES 81

PART II Understanding the Marketplace and Customer Value 85

4 Analyzing the Marketing Environment 87

THE COMPANY'S ENVIRONMENT 89

THE MICROENVIRONMENT 89

- The Company 89
- Existing Competitors 90
- Suppliers 91
- Marketing Intermediaries 92
- Customers 94
- Publics 94

THE COMPANY'S MACROENVIRONMENT 95

- Competitors 95

MARKETING HIGHLIGHT 4.1 VISIT INDY—DESTINATION DIGITAL MARKETING 96

- Demographic Environment 97
- The Changing American Family 102
- Economic Environment 103
- Natural Environment 104
- Technological Environment 105
- Political Environment 106
- Cultural Environment 107

RESPONDING TO THE MARKETING ENVIRONMENT 109

- Environmental Scanning 109

CHAPTER REVIEW 110

IN-CLASS GROUP ACTIVITIES 112

EXPERIENTIAL EXERCISES 112

REFERENCES 112

5 Managing Customer Information to Gain Customer Insights 116

MARKETING INFORMATION AND CUSTOMER INSIGHTS 118

- Marketing Information and Today's "Big Data" 119
- Managing Marketing Information 120

THE MARKETING INFORMATION SYSTEM 120

- Assessing Information Needs 120
- Developing Marketing Information 121

MARKETING RESEARCH 129

- Defining the Problem and Research Objectives 130
- Developing the Research Plan 131

MARKETING HIGHLIGHT 5.1 ETHNOGRAPHIC RESEARCH: WATCHING WHAT CONSUMERS REALLY DO 134

MARKETING HIGHLIGHT 5.2 ZMET: GETTING INTO THE HEADS OF CONSUMER 138

MARKETING HIGHLIGHT 5.3 PROS AND CONS OF ONLINE RESEARCH 140

MARKETING HIGHLIGHT 5.4 A "QUESTIONABLE" QUESTIONNAIRE 142

- Implementing the Research Plan 146
- Interpreting and Reporting the Findings 146

MARKETING HIGHLIGHT 5.5 RESEARCH PROBLEM AREAS 147

MARKETING HIGHLIGHT 5.6 HSMAI'S KNOWLEDGE CENTER: A GREAT SOURCE OF MARKETING INFORMATION 148

INTERNATIONAL MARKETING RESEARCH 149

MARKETING RESEARCH IN SMALLER ORGANIZATIONS 150

CHAPTER REVIEW 150

IN-CLASS GROUP ACTIVITIES 152

EXPERIENTIAL EXERCISES 152

REFERENCES 153

6 Consumer Markets and Consumer Buying Behavior 156

A MODEL OF CONSUMER BEHAVIOR 157

PERSONAL CHARACTERISTICS AFFECTING CONSUMER BEHAVIOR 158

Cultural Factors 158
Social Factors 161

MARKETING HIGHLIGHT 6.1 TAPPING SOCIAL MEDIA MOMS AS BRAND AMBASSADORS 164

Personal Factors 166
Psychological Factors 169

MARKETING HIGHLIGHT 6.2 SENSORY MARKETING—A POWERFUL TOOL FOR HOSPITALITY BUSINESSES 170

THE BUYER DECISION PROCESS 173

Need Recognition 173
Information Search 174
Evaluation of Alternatives 174
Purchase Decision 175
Postpurchase Behavior 175

MARKETING HIGHLIGHT 6.3 UNIQUE ASPECTS OF HOSPITALITY AND TRAVEL CONSUMERS 176

CHAPTER REVIEW 177

IN-CLASS GROUP EXERCISES 178

EXPERIENTIAL EXERCISE 179

REFERENCES 179

7 Organizational Buyer Behavior 182

THE ORGANIZATIONAL BUYING PROCESS 184

Business Markets 184
Market Structure and Demand 184
Nature of the Buying Unit 185
Types of Decisions and the Decision Process 185

PARTICIPANTS IN THE ORGANIZATIONAL BUYING PROCESS 185

MAJOR INFLUENCES ON ORGANIZATIONAL BUYERS 187

ORGANIZATIONAL BUYING DECISIONS 188

1. Problem Recognition 188
2. General Need Description 188
3. Product Specification 188
4. Supplier Search 189
5. Proposal Solicitations 189
6. Supplier Selection 189
7. Order-Routine Specification 189

MARKETING HIGHLIGHT 7.1 CORPORATE PROCUREMENT'S INVOLVEMENT IN PURCHASING MEETINGS 190

8. Performance Review 190
E-Procurement and Online Purchasing 190
Business-to-Business Digital and Social Media Marketing 191

HOSPITALITY GROUP MARKETS 192

Conventions 192
Convention Bureaus 193

ASSOCIATION MEETINGS 194

Corporate Meetings 194
Small Groups 195
Incentive Travel 195
SMERFs 196

MARKETING HIGHLIGHT 7.2 GREEN MEETINGS—THE RIGHT THING TO DO FOR THE ENVIRONMENT AND BUSINESS 197

Segmentation of Group Markets by Purpose of the Meeting 198

Restaurants as a Meeting Venue 199

DEALING WITH MEETING PLANNERS 199

CHAPTER REVIEW 200

IN-CLASS GROUP EXERCISES 201

EXPERIENTIAL EXERCISE 202

REFERENCES 202

8 Customer-Driven Marketing Strategy: Creating Value for Target Customers 204

MARKETS 206

MARKET SEGMENTATION 206

Geographic Segmentation 207
Demographic Segmentation 208

MARKETING HIGHLIGHT 8.1 TARGETING FAMILIES BY TARGETING KIDS 209

Psychographic Segmentation 211

MARKETING HIGHLIGHT 8.2 W HOTELS: A LIFESTYLE HOTEL 212

Behavioral Segmentation 213

MARKETING HIGHLIGHT 8.3 DUNKIN' DONUTS: TARGETING THE AVERAGE JOE 214

Using Multiple Segmentation Bases 215
Requirements for Effective Segmentation 216

MARKET TARGETING 217

Evaluating Market Segments 217
Selecting Market Segments 218
Choosing a Market-Coverage Strategy 220

MARKET POSITIONING 221

Positioning Strategies 221
Choosing and Implementing a Positioning Strategy 222
Differentiating Competitive Advantages 222
Choosing the Right Competitive Advantages 225
Selecting an Overall Positioning Strategy 226
Communicating and Delivering the Chosen Position 226
Positioning Measurement: Perceptual Mapping 227

CHAPTER REVIEW 228

IN-CLASS GROUP ACTIVITIES 230

EXPERIENTIAL EXERCISE 230

REFERENCES 230

PART III Designing Customer Value-Driven Strategy and Mix 233

9 Designing and Managing Products and Brands: Building Customer Value 235

WHAT IS A PRODUCT? 237

PRODUCT LEVELS 238

Core Products 238

Facilitating Products	238
Supporting Products	239
Augmented Product	240
BRANDING STRATEGY	245
Building Strong Brands	245
Brand Equity and Brand Value	246
Brand Positioning	247
Brand Name Selection	248
Leveraging Brands	249
Brand Portfolios	250
MARKETING HIGHLIGHT 9.1 EXTENDING YOUR BRAND TO CHINA: WHAT NAME DO YOU USE?	251
THE NEW-PRODUCT DEVELOPMENT	252
Idea Generation	253
IDEA SCREENING	255
Concept Development and Testing	256
Marketing Strategy	257
Business Analysis	257
Product Development	258
Test Marketing	258
Commercialization	259
PRODUCT LIFE-CYCLE STRATEGIES	259
Introduction Stage	261
Growth Stage	261
Maturity Stage	261
Decline Stage	263
Product Deletion	264
INTERNATIONAL PRODUCT AND SERVICE MARKETING	265
CHAPTER REVIEW	266
IN-CLASS GROUP EXERCISES	267
EXPERIENTIAL EXERCISES	267
REFERENCES	268

10 Internal Marketing 272

INTERNAL MARKETING	273
Post Face-to-Face Guest Relations	274
MARKETING HIGHLIGHT 10.1 PINEHURST RESORT & COUNTRY CLUB “DO WHAT’S RIGHT”	275
THE INTERNAL MARKETING PROCESS	275
Establishment of a Service Culture	276
Development of a Marketing Approach to Human Resources Management	280
Dissemination of Marketing Information to Employees	288
MARKETING HIGHLIGHT 10.2 INTERNAL MARKETING IN ACTION: LEWIS HOTELS	289
CHAPTER REVIEW	292
IN-CLASS GROUP EXERCISES	293
EXPERIENTIAL EXERCISE	293
REFERENCES	293

11 Pricing: Understanding and Capturing Customer Value 296

FACTORS TO CONSIDER WHEN SETTING PRICES	298
Internal Factors Affecting Pricing Decisions	299
External Factors Affecting Pricing Decisions	302
Competitors’ Prices and Offers	308
GENERAL PRICING APPROACHES	309
Cost-Based Pricing	309
Break-Even Analysis and Target Profit Pricing	310
Value-Based Pricing	311
Competition-Based Pricing	312
PRICING STRATEGIES	312
New-Product Pricing Strategies	312
Existing-Product Pricing Strategies	313
REVENUE MANAGEMENT	316
MARKETING HIGHLIGHT 11.1 SEGMENTED PRICING: THE RIGHT PRODUCT TO THE RIGHT CUSTOMER AT THE RIGHT TIME FOR THE RIGHT PRICE	316
Dynamic Pricing	319
BAR Pricing	320
Rate Parity	320
Nonuse of Revenue Management	320
Overbooking	321
PSYCHOLOGICAL PRICING	321
Price Endings	321
Promotional Pricing	322
Value Pricing—Low Price Approach	322
MARKETING HIGHLIGHT 11.2 RYANAIR USES VALUE PRICING TO ATTRACT CUSTOMERS AND GAINS REVENUE FROM EXTRA SALES	323
PRICE CHANGES	324
Initiating Price Changes	324
Responding to Price Changes	325
CHAPTER REVIEW	326
IN-CLASS GROUP EXERCISES	328
EXPERIENTIAL EXERCISE	328
REFERENCES	328

12 Distribution Channels Delivering Customer Value 331

PARTNERING TO ADD VALUE	332
Supply Chains and the Value Delivery Network	332
Nature and Importance of Distribution Systems	333
Nature of Distribution Channels	333
HOSPITALITY DISTRIBUTION CHANNELS	336
Direct Channels	337
Online Travel Agencies	338
Global Distribution Systems	339
Travel Agents	340
MARKETING HIGHLIGHT 12.1 CHANGING MARKET DYNAMICS	340
Travel Wholesalers and Tour Operators	341
Specialists: Tour Brokers, Motivational Houses, and Junket Reps	342
Hotel Representatives	343
National, State, and Local Tourist Agencies	343

Consortia and Reservation Systems 343
Restaurant Distribution Channels 344

CHANNEL BEHAVIOR AND THE ORGANIZATION 345

Channel Behavior 345
Channel Organization 346

MARKETING HIGHLIGHT 12.2 RESTAURANT FRANCHISING 348

CHANNEL MANAGEMENT 350

Selecting Channel Members 350
Determining Responsibilities of Channel Members 352
Selecting Business Location 352

CHAPTER REVIEW 354

IN-CLASS GROUP EXERCISES 356

EXPERIENTIAL EXERCISES 356

REFERENCES 357

13 Engaging Customers and Communicating Customer Value and Advertising 358

THE PROMOTION MIX 360

INTEGRATED MARKETING COMMUNICATIONS 360

The New Marketing Communications Model 361

MARKETING HIGHLIGHT 13.1 THANKS, JUST DON'T CALL IT ADVERTISING: IT'S CONTENT MARKETING 363

The Need for Integrated Marketing Communications 365

DEVELOPING EFFECTIVE MARKETING COMMUNICATION 365

A View of the Communication Process 365

STEPS IN DEVELOPING EFFECTIVE COMMUNICATIONS 367

Identifying the Target Audience 367
Determining the Communication Objective 367
Designing the Message 369
Selecting Communication Channels 370

MARKETING HIGHLIGHT 13.2 THANK YOU—A GREAT PERSONAL COMMUNICATION 371

Selecting the Message Source 372
Collecting Feedback 373

SETTING THE TOTAL PROMOTION BUDGET AND MIX 374

Setting the Total Promotional Budget 374
Shaping the Overall Promotion Mix 375

ADVERTISING 379

Major Decisions in Advertising 379
International Advertising Decisions 389

CHAPTER REVIEW 390

IN-CLASS GROUP EXERCISES 392

EXPERIENTIAL EXERCISES 392

REFERENCES 392

14 Promoting Products: Public Relations and Sales Promotions 395

PUBLIC RELATIONS 397

Major Activities of PR Departments 397

MARKETING HIGHLIGHT 14.1 EXTREME SPORTS BRING PUBLICITY AND TOURISTS 399

Publicity 399

THE PUBLIC RELATIONS PROCESS 400

Conducting Research 400
Establishing Marketing Objectives 401
Defining the Target Audience 402
Choosing the PR Message and Vehicles 402
Implementing the Marketing PR Plan 404
Evaluating PR Results 404

PR OPPORTUNITIES FOR THE HOSPITALITY INDUSTRY 405

Promoting Individual Properties 405
Promoting via Storytelling 405
Crisis Management 406

MARKETING HIGHLIGHT 14.2 CHESHIRE'S BEST KEPT STATIONS, CHESHIRE, UNITED KINGDOM 407

Sales Promotion 409
Local Area Marketing (Neighborhood Marketing) 416

CHAPTER REVIEW 417

IN-CLASS GROUP EXERCISES 419

EXPERIENTIAL EXERCISE 419

REFERENCES 419

15 Professional Sales 422

RESULTS 423

MANAGEMENT OF PROFESSIONAL SALES 424

NATURE OF HOSPITALITY SALES 424

Competitive Analysis and Competitive Sets 426

SALES FORCE OBJECTIVES 426

Sales Volume 427
Upselling and Second-Chance Selling 427
Market Share or Market Penetration 427
Product-Specific Objectives 428

SALES FORCE STRUCTURE AND SIZE 428

Territorial-Structured Sales Force 428
Market-Segment-Structured Sales Force 429
Market-Channel-Structured Sales Force 429
Customer-Structured Sales Force 430
Combination-Structured Sales Force 430
Sales Force Size 431

ORGANIZING THE SALES DEPARTMENT 433
 Inside Sales Force 433
 Field Sales Force 434
 Team Sales 435

RELATIONSHIP MARKETING AND STRATEGIC ALLIANCES 436

RECRUITING AND TRAINING A PROFESSIONAL SALES FORCE 437
 Importance of Careful Selection 437
 Establishing a Profile of Desired Characteristics
 Matching the Corporate Culture 438
 Matching Career Acquisitions with Corporate Objectives 438
 Sales Force Training 439

MANAGING THE SALES FORCE 441
 Selecting Sales Strategies 441
 Sales Force Tactics: Principles of Personal Selling 443
 Motivating a Professional Sales Force 447
 Evaluation and Control of a Professional Sales Force 449
 Peer-to-Peer Sales 452
 Networking 452

SOCIAL SELLING: ONLINE, MOBILE, AND SOCIAL MEDIA TOOLS 453
 Social Selling: Online, Mobile, and Social Media Tools 453

CHAPTER REVIEW 454
 IN-CLASS GROUP EXERCISES 456
 EXPERIENTIAL EXERCISE 456
 REFERENCES 456

16 Direct, Online, Social Media, and Mobile Marketing 459

DIRECT AND DIGITAL MARKETING 461
 The New Direct-Marketing Model 461
 Benefits of Direct and Digital Marketing to Buyers and Sellers 462
 Forms of Direct and Digital Marketing 463

DIGITAL AND SOCIAL MEDIA MARKETING 463
 Marketing, the Internet, and the Digital Age 463
 Online Marketing 465
 Social Media Marketing 469
 Mobile Marketing 474

CUSTOMER DATABASES AND TRADITIONAL DIRECT MARKETING 476
 Database Uses 476
 Personalization, Disclosure of Information, and Value for the Customers 478

RELATIONSHIP MARKETING AND LOYALTY PROGRAMS 479
 Benefits of Customer Relationship Management 480
 Loyalty Programs 481

TRADITIONAL FORMS OF DIRECT MARKETING 483
 Direct-Mail Marketing 483
 Telephone Marketing 483
 Kiosk Marketing 484
 Interactive TV 484

ONLINE PRIVACY AND SECURITY 485

CHAPTER REVIEW 486
 IN-CLASS GROUP EXERCISES 487
 EXPERIENTIAL EXERCISE 488
 REFERENCES 488

PART IV Managing Hospitality and Tourism Marketing 491

17 Destination Marketing 493

MARKETING TOURISM DESTINATIONS 495
 The Globalization of the Tourist Industry 495
 The Tourism Destination 496
 Destination Marketing System 497
 Destination Competitiveness 499
 Sustainable Tourism 502

TOURISM DEVELOPMENT AND INVESTMENTS 505

MARKETING HIGHLIGHT 17.1 CUBA TOURISM DEVELOPMENT: A TIME TRAVEL 506
 Tourism Events and Attractions 507
 Destination Life Cycle: Rejuvenating a Destination 513

SEGMENTING AND MONITORING THE TOURIST MARKET 514
 Agritourism 516
 Space Tourism 517
 Multiday Hiking and Religious Pilgrimages 517
 Medical Tourism 518
 Genealogical Tourism 519
 Identifying Target Markets 519
 Classification of Visitor Segments 520
 Monitoring the Tourist Markets 521

COMMUNICATING WITH THE TOURIST MARKET 522
 Competition for Visitors Involves Image Making 522
 Branding Destinations 523
 Effectiveness of Advertising/Promotion 524
 Developing Packages of Attractions and Amenities 524
 Creating and Managing Visitor Experiences 525

ORGANIZING AND MANAGING TOURISM MARKETING 527
 National Tourism Organizations 527

Regional Tourist Organizations: State
Associations and Convention and Tourist
Bureaus 528

CHAPTER REVIEW 529

DISCUSSION QUESTIONS 531

EXPERIENTIAL EXERCISE 531

IN-CLASS GROUP ACTIVITIES 531

APPENDIX A: 2018 TRAVEL AND TOURISM

COMPETITIVENESS INDEX 531

REFERENCES 532

18 Next Year's Marketing Plan 536

PURPOSE OF A MARKETING PLAN 538

PREPARING A MARKETING PLAN 539

Section I: Executive Summary 539

Section II: Corporate Connection 540

Section III: Environmental Analysis and
Forecasting 541

**MARKETING HIGHLIGHT 18.1 THE INDIGO PEARL RESORT: FACEBOOK STRATEGY
AND PLANNING THE INDIGO PEARL 546**

Section IV: Segmentation and Targeting 546

Section V: Next Year's Objectives and Quotas 549

Section VI: Action Plans: Strategies and
Tactics 553

Section VII: Resources Needed to Support
Strategies and Meet Objectives 558

Section VIII: Marketing Control 559

**PRESENTING THE PLAN AND PREPARING FOR THE
FUTURE 561**

Section IX: Presenting and Selling the Plan 561

Section X: Preparing for the Future 562

CHAPTER REVIEW 563

IN-CLASS GROUP EXERCISES 564

EXPERIENTIAL EXERCISE 565

REFERENCES 565

**Appendix A The Five-Gap Model
of Service Quality 567**

**Appendix B Forecasting Market
Demand 571**

Case Studies 578

Glossary 635

Index 644

Welcome to the eighth edition!

Marketing for Hospitality and Tourism guides you down the intriguing, discovery-laden road to learning marketing. These are exciting times in hospitality marketing. There is an ever-increasing number of tourists, both domestic and international. This coupled with advances in digital technologies have created a new, more engaging and connected world.

Some of the applications you learn today you will use immediately, while others you may not use until later in your career. Thus, it is important that you have an understanding of the marketing theories and concepts. This will allow you to analyze future situations and make proper decisions. Practices and applications are provided to give you examples of how we currently apply the concepts to industry situations. Finally, we have included marketing highlights, opening cases, written cases, color illustrations, and other features to make learning about marketing interesting and enjoyable. Throughout the text, we provide examples to illustrate how companies are using the marketing principles covered in the book.

Marketing is both an art and science. The art adds some ambiguity to marketing, which makes it difficult for some students. We recommend reading each chapter quickly and then going back and reading it more slowly the second time. This will give you a good understanding of the material in the chapter.

The development of each edition has involved students who tell us which illustrations to use, which examples they find interesting, and which ones we should replace when we are writing the newest edition. We strive to develop a book that is student friendly and clearly explains and illustrates the application of marketing concepts. This has resulted in the book being used around the globe in nine different languages.

We hope you enjoy *Marketing for Hospitality and Tourism* and we wish you success.

Philip Kotler, John T. Bowen, Seyhmus Baloglu

An Indispensable Guide to Successful Marketing in the Hospitality Industry

This book has been written with you in mind—explaining the how and why of everyone’s role in marketing. Because customer contact employees are part of our product in hospitality and tourism marketing, marketing is everyone’s job. *Marketing for Hospitality and Tourism* gives you an innovative and practical introduction to marketing. Its style and extensive use of examples and illustrations make the book straightforward, easy to read.

Text Organization

PART I: Defining Hospitality and Tourism Marketing and the Marketing Process—Introduces you to the concept of hospitality marketing and its importance.

PART II: Understanding the Marketplace and Customer Value—Helps you understand the role of consumer behavior and how it affects the marketing environment.

PART III: Designing Customer Value-Driven Strategy and Mix—Identifies and explains strategies for promoting products, the various distribution channels and the latest developments in digital marketing.

PART IV: Managing Hospitality and Tourism Marketing—Highlights the latest trends in destination marketing, and planning for the future through development of a marketing plan.

Special Features: Connecting to the Real World

Chapter Opening Cases

Each chapter opens with a mini case showing you how actual hospitality and travel companies have successfully applied marketing. The cases help you understand and remember the concepts presented in the chapter. For example, Chapter 1 illustrates how catering to the customer experience has paid big dividends for Buffalo Wild Wings. B-Dubs is now the United States’ number-one seller of chicken wings and largest pourer of draft beer.

1

Objectives
After reading this chapter, you should be able to:

1. Describe the importance of marketing to the hospitality industry and outline the steps in the marketing process.
2. Explain how to analyze customer needs, wants, and demands and the marketplace.
3. Explain how to design a customer value-driven marketing strategy.
4. Describe how to build profitable customer relationships.
5. Discuss the outcomes of creating customer value.
6. Explain the major trends impacting the marketing landscape.

Creating Customer Value and Engagement Through Marketing for Hospitality and Tourism

Buffalo Wild Wings: Fueling the Sports Fan Experience

That’s the longstanding motto for the fast-growing Buffalo Wild Wings restaurant chain. “B-Dubs”—it’s known to avid regulars—focuses on food and sports and “everything in between.” The name comes from its initials BWB or BW (double W) (double U), resulting in B-Dubs. There’s no doubt about it: Buffalo Wild Wings more than lives up to the “wings” and “beer” parts of the equation. It serves up wings in an abundant variety: baked or broiled, with fan-fry seasonings and 17 signature sauces ranging on the heat scale from Sweet BBQ (traditional BBQ sauce: satisfyingly sweet with no heat) to Desert Heat (smoky, sweet, and chili pepper seasoning) to Reformulated (B-Dubs’ top good, it’s spicy, made with the unrelenting heat of the ghost pepper). To wash it all down, each B-Dubs restaurant pours as many as 30 different craft beers, with a full selection of domestic, import, and craft beer brands. You won’t go hungry or thirsty at B-Dubs.

However, the Buffalo Wild Wings recipe for success goes much deeper than just selling wings and beer for profit. What really packs ‘em in and keeps ‘em coming back is the B-Dubs customer experience. They come to B-Dubs to watch sports, trash talk, cheer on their sports teams, and meet old friends and make new ones—that’s a total eating and social experience. “We realize that we’re not just in the business of selling wings,” says the company. “We’re something much bigger. We’re in the business of fueling the sports fan experience.”

Boxed Marketing Highlights

The boxed segments introduce you to real people and real industry examples, connecting the chapter material to real life.

Marketing HIGHLIGHT

11.1

Segmented pricing: The right product to the right customer at the right time for the right price

In most hospitality, travel and entertainment products capacity is fixed, but demand varies. In these situations, a common price may result in many people not being able to access the product during prime times and empty seats during off-peak periods. In some products such as airline transportation and events, all seats may not be the same.

Theaters, like the one in the Bellagio Hotel, Las Vegas, where the Cirque du Soleil show "O" is performed, often apply revenue management by charging more for seats with better views and during times when demand is higher.

Live performances, including sporting events, theater, and concerts, will charge more for seats with great views and less for seats farther away from the event. Some airlines charge more for aisle and window seats. Customers wanting better seats with the capacity to pay for these seats will have the opportunity to purchase the seats they want. Those who want to see the event or want to get to a certain destination but want to spend less can purchase less expensive seats. Susan Greco gives an example of an opera company, which went from a single price for all seats to pricing based on the location of the seat, increasing the price for better seats and lowering the price for seats in the back. Seat prices on the weekends were increased and those during the week were reduced. The variety of prices allowed the customers to choose what they would pay and the opera company increased its overall revenue by 9 percent. Some customers who previously could not afford to attend now had the opportunity to attend by selecting tickets further from the stage on weekday nights.

The opera company had introduced a simple form of revenue management. Airlines, hotels, and restaurants call it revenue management and practice it religiously. This allows companies to attract customers by having the right product at the right price for the right customer.

Segmented pricing and yield management aren't really new ideas. For instance, Marriott Corporation used seat-of-the-pants yield-management approaches long before it installed its current sophisticated system. Back when J. W. "Bill" Marriott was a young man working at the family's first hotel, the Twin Bridges in Washington, DC, he sold rooms

Full-Color Visuals

Color format with lively photographs, drawings, and tables will maintain your interest and provide visual aids to learning.

■ ■ ■ Important Memory Tools

Chapter Objectives

At the start of each chapter, the list will help you focus and organize your thoughts as you are reading. The learning objectives summarize what you need to know after studying the chapter and doing the exercises.

Key Terms

Key marketing and hospitality terms, highlighted and defined in each chapter, provide you with a convenient source for learning and reviewing the professional vocabulary needed for effective communication on the job. These terms are found in each chapter, and a glossary of all the terms can be found at the end of the book.

Chapter Review

At the end of each chapter, a summary of chapter content in outline form helps you review, retain key information, and ties the content of the chapter back to chapter objectives. The format for the chapter review was the suggestion of a student.

■ ■ ■ Applying Your Knowledge

Experiential Exercises

These exercises are designed to provide experiences that will illustrate the concepts presented in the chapter and provide experiences that you can draw on in the future.

■ ■ ■ Applying Your Critical Thinking Skills

Case Studies

The case studies at the end of the book represent real situations that can be used to analyze actual business situations and come up with solutions to your organization's problem. Sometimes, your instructor will use these cases as the basis of class discussions.

In-Class Group Exercises

These end-of-chapter questions will challenge your students to address real-world applications of the concepts presented in the chapter. They can be done in class to supplement the lectures.

We would like to thank the students and instructors who have used this text in the past. Their support has enabled us to publish the eighth edition of *Marketing for Hospitality and Tourism*, now available in nine languages.

This book is written with the hospitality and travel students in mind. The solicited and unsolicited comments we received from students and instructors have been incorporated into the sixth edition. Students have told us *Marketing for Hospitality and Tourism* is readable and interesting. One student wrote, “I enjoyed reading this book—it didn’t seem like I was reading a textbook.” In this newest edition, we strive to maintain the same tone. For instructors, we have listened to your comments and made the text flow more smoothly from a teaching perspective.

The authors have extensive experience working with hospitality and travel businesses around the globe. Our understanding of the hospitality and travel business ensures that the end result is a book that clearly explains marketing concepts and shows how they apply to real-life situations.

The book has an international focus, which is especially important in this era of increasing globalization. Business markets have become internationalized—domestic companies are expanding overseas as foreign companies seek to enter domestic markets—therefore, it is crucial that today’s students be exposed to business and cultural examples from other parts of the world. Rather than have one chapter devoted to international marketing, we have incorporated examples throughout the text.

This text has truly evolved as a team project. Without the support of our students and faculty at other universities and colleges, this book would not have developed into the leading book in its category. We thank you for your support and acknowledge below some of the people who have been involved in the development of the book.

Instructor Supplements

Instructor’s Manual. Includes content outlines for classroom discussion, teaching suggestions, and answers to selected end-of-chapter questions from the text.

TestGen. This computerized test generation system gives you the maximum flexibility in creating and administering tests on paper, electronically, or online. It provides state-of-the-art features for viewing and editing test bank questions, dragging a selected question into a test you are creating, and printing sleek, formatted tests in a variety of layouts. Select test items from test banks included with TestGen for quick test creation, or write your own questions from scratch. TestGen’s random generator provides the option to display different text or calculated number values each time questions are used.

PowerPoint Presentations. Our presentations offer clear, straightforward outlines and notes to use for class lectures or study materials. Photos, illustrations, charts, and tables from the book are included in the presentations when applicable.

To access supplementary materials online, instructors need to request an instructor access code. Go to www.pearsonhighered.com/irc, where you can register for an instructor access code. Within 48 hours after registering, you will receive a confirming email, including an instructor access code. Once you have received your code, go to the site and log on for full instructions on downloading the materials you wish to use.

Alternate Versions

eBooks. This text is also available in multiple eBook formats. These are an exciting new choice for students looking to save money. As an alternative to purchasing the printed textbook, students can purchase an electronic version of the same content. With an eTextbook, students can search the text, make notes online, print out reading assignments that incorporate lecture notes, and bookmark important passages for later review. For more information, visit your favorite online eBook reseller or visit www.mypearsonstore.com.

■ ■ ■ We Welcome Your Comments, Suggestions, and Questions

We would like to hear your comments on this edition and your suggestions for future editions. Please address comments to Seyhmus Baloglu, seyhmus.baloglu@unlv.edu.

■ ■ ■ Acknowledgments

We would like to thank the students and the instructors who have used earlier editions of this book and provided feedback that added value to the users of this edition. Thanks go to the following group who provided comments and feedback for this eighth edition: Jamie Cooperstein, Delaware County Community College; Gretchen Friend, Columbus State Community College; Debbie Howarth, Johnson & Wales University; Rick Lagiewski, Rochester Institute of Technology; Mary-Pat Maciolek, Middlesex County College; Melih Madanoglu, Florida Atlantic University; Quantella Noto, Southeast Missouri State University; George Ojie-Ahamiojie Wor-Wic, Community College; Kunsoon Park, South Dakota State University; Joel Reynolds, Niagara University; Gregory Turner, Claflin University; Yasong (Alex) Wang, Indiana University of Pennsylvania; Alvin Yu, St. Cloud State University.

The following people provided reviews of past editions: Tazeem Gulamhusein, University of Houston; Deepak Chhabra, Arizona State University, Tempe; Dan Creed, Metropolitan State University, St. Paul; Jamal Feerasta, College of Applied Science and Technology, University of Akron; Juline Mills, University of New Haven; David Schoenberg, LaGuardia Community College, CUNY; and Nancy Warren, Highline Community College; Jennifer A. Aldrich, Kimberly M. Anderson, James A. Bardi, Jonathan Barsky, David C. Bojanic, Mark Bonn, Jane Boyland, Bonnie Canziani, Harsha E. Chacko, Deepak Chhabra, Dan Creed, Tim H. Dodd, GERALYN Farley, Jamal Feerasta, Andy Feinstein, Michael Gallo, Richard M. Howey, Jeffrey Ivory, Dianne Jolovich, Ed Knudson, Robert J. Kwornik, Ingrid Lin, Ken McCleary, Juline Mills, H. G. Parsa, Edward B. Pomianoski, Hailin Qu, Allen Z. Reich, Howard F. Reichbart, Joan Remington, Emily C. Richardson, Kisang Ryu, John Salazar, David Schoenberg, Ralph Tellone, Muzzo Uysal, Nancy Warren, Anna Graf Williams, and Gregory R. Wood.

The following people helped with past editions when they were students to make sure the text was student friendly: Shiang-Lih Chen McCain, Jason Finehout, Michael Gallo, Tazeem Gulamhusein, Walter Huertas, Ming (Michael) Liang, Marvel L. Maunder, Tracee Nowlak, Michelle North, Sarah Robinson, and Carrie Tyler.

We appreciate the support and enthusiasm of the companies that provided advertisements and illustrations for this book. These organizations put forth a great deal of effort in finding and providing the materials we requested; working with them was one of the most rewarding parts of producing this book. We would also like to thank our Pearson Team: Daryl Fox, Susan Watkins, and Lara Dimmick. Finally, we would like to thank our families for their support and encouragement.

■ ■ ■ What's New in the Eighth Edition

The 8th edition of *Marketing for Hospitality and Tourism* is a landmark entry in the long successful history of the market leader. We've thoroughly revised the eighth edition of *Marketing for Hospitality and Tourism* to reflect the major trends and forces impacting marketing in this digital age of customer value, engagement, and relationships. We are very excited that the eighth edition will offer the option of using Pearson's Revel.

- We are very excited that the eighth edition will offer the option of using Pearson's Revel. Revel was designed to help every student come to class ready to learn. To keep students engaged as they read through each chapter, Revel integrates interactives, and assessments directly into the author-created narrative. Thanks to this media-rich presentation of content, students are more likely to complete their assigned reading and retain what they've read. So they'll show up to class better prepared to participate and learn.
- At the end of each chapter we have added a group of In-Class exercises. These are exercises students can perform that reinforce the information being thought in the chapter. They are meant to bring the marketing class to life for the students. They provide an excellent way for instructors to break up their lectures with engaging hands-on exercises to keep the students engaged.
- Cristian Morosan, an expert in digital marketing was brought in to write the chapters on digital and direct marketing and the distribution. There have been sweeping developments in online distribution of hotel rooms, online delivery services for restaurants, and online access to peer-to-peer accommodations. User-generated content on social media can make or break a restaurant, while at the same time

providing a useful source of customer information. Listening and gathering data over the Internet has produced large amounts of data, processed by artificial intelligence to give us information that helps us better serve our customers. Dr. Morosan has rewritten Chapters 12 and 16 to include the latest advances in technology and social media.

- One point of differentiation of the text is it has an international focus. The eighth edition provides new discussions and examples of the growth in global marketing. As the world becomes a smaller, more competitive place, marketers face new global marketing challenges and opportunities, especially in fast-growing emerging markets such as China, India, the Middle East, Eastern Europe, and Southeast Asia. In the first chapter, we discuss the growing internationalization of the tourism business. To help your students understand the importance of the global aspect of tourism, we include international examples and illustrations throughout the text. Chapter 9 now includes expanded coverage of branding practices in hospitality on global level and gives examples of generational and lifestyle brands. In Chapter 17, new sections on branding tourist destinations and tourism competitiveness have been added to help students understand how to compete in a global market. The cases include multinational companies and businesses outside of North America. This international approach makes the text relevant to students outside of North America, while showing North American students they can find a truly rewarding career in the area of international business.
- The eighth edition continues to track fast-changing developments in marketing communications and the creation of marketing content. Marketers are no longer simply creating integrated marketing communications programs; they are joining with customers and media to curate customer-driven marketing content in paid, owned, earned, and shared media. You won't find fresher coverage of these important topics in any other hospitality marketing text.

The eighth edition continues to improve on its innovative learning design that has made it the market leader. One design feature of the text is the opening vignette that provides an example of how hospitality companies implement principles that will be discussed in the chapter. New chapter vignettes have been added through the text. The chapter-opening objectives have been revised, reflecting what is covered in the chapter. The end of the chapter summaries have been rewritten to mirror and reinforce the opening objectives. The marketing highlights that provide industry examples of the marketing concepts discussed in the chapter have been updated and will continue to be a valued benefit of the text. New cases have been added to the collection of case studies.

ABOUT THE AUTHORS

Philip Kotler is S. C. Johnson & Son Distinguished Professor of International Marketing at the Kellogg School of Management, Northwestern University. He earned his master's degree at the University of Chicago and his PhD at MIT, both in economics. He is the author of *Marketing Management* (Pearson), now in its fifteenth edition and the most widely used marketing textbook in graduate schools of business worldwide. He has authored dozens of other successful books and has written more than 100 articles in leading journals. He is the only three-time winner of the coveted Alpha Kappa Psi award for the best annual article in the *Journal of Marketing*.

Professor Kotler was named the first recipient of four major awards: the Distinguished Marketing Educator of the Year Award and the William L. Wilkie "Marketing for a Better World" Award, both given by the American Marketing Association; the Philip Kotler Award for Excellence in Health Care Marketing presented by the Academy for Health Care Services Marketing; and the Sheth Foundation Medal for Exceptional Contribution to Marketing Scholarship and Practice. His numerous other major honors include the Sales and Marketing Executives International Marketing Educator of the Year Award; the European Association of Marketing Consultants and Trainers Marketing Excellence Award; the Charles Coolidge Parlin Marketing Research Award; and the Paul D. Converse Award, given by the American Marketing Association to honor "outstanding contributions to science in marketing." A recent Forbes survey ranks Professor Kotler in the top 10 of the world's most influential business thinkers. And in a recent *Financial Times* poll of 1,000 senior executives across the world, Professor Kotler was ranked as the fourth "most influential business writer/guru" of the twenty-first century.

Dr. Kotler has served as chairman of the College on Marketing of the Institute of Management Sciences, a director of the American Marketing Association, and a trustee of the Marketing Science Institute. He has consulted with many major U.S. and international companies in the areas of marketing strategy and planning, marketing organization, and international marketing. He has traveled and lectured extensively throughout Europe, Asia, and South America, advising companies and governments about global marketing practices and opportunities.

John T. Bowen is Professor and former dean of the Conrad N. Hilton College of Hotel and Restaurant Management at the University of Houston and the Barron Hilton Distinguished Chair. He has presented marketing courses and seminars in Asia, Australia, Central America, Europe, and South America. He is a consultant to both large and small hospitality corporations. Before becoming an academic, Professor Bowen held positions in restaurant management at both the unit and corporate level. He is on the editorial boards of the *Cornell Hotel and Restaurant Administration Quarterly*, *Journal of Services Marketing*, *International Journal of Contemporary Hospitality Marketing*, and *Worldwide Hospitality and Tourism Themes*. He is coauthor of *Restaurant Marketing for Owners and Managers*. He has received numerous awards for his teaching and research, including the UNLV Foundation Teaching Award, the Sam and Mary Boyd Distinguished Professor Award for Teaching, Founder's Award for Lifetime Support of Hospitality Graduate Education, and the Board of Regents Outstanding Faculty Member. The Graduate Education & Graduate Student Research Conference presented him with the Founder's Award, to recognize his contribution to graduate education. The Hotel and Lodging Association of Greater Houston recognized him with their lifetime achievement award. He has been a three-time recipient of the annual award from the International Council on Hotel, Restaurant and Institutional Education (CHRIE) for superior published research in the hospitality industry, and he received the John Wiley Award for Lifetime Research Achievement from CHRIE. He was recently cited as one of the five most influential hospitality management faculty in an article published in the *Journal of Hospitality and Tourism Education*. The Mayor of Houston proclaimed November 21, 2014, as John Bowen Day, in recognition of Dr. Bowen's contribution to the hospitality industry and hospitality education.

Dr. Bowen's formal education includes a BS in hotel administration from Cornell University, an MBA and MS from Corpus Christi State University, and a PhD in marketing from Texas A&M University.

Seyhmus Baloglu is Professor and Barrick Distinguished Scholar at the Harrah College of Hospitality, University of Nevada Las Vegas (UNLV), where he has also assumed leadership roles as associate dean of research and director of Harrah Research Center for 10 years. He earned a BS in hotel administration from Cukurova University, an MBA from Hawaii Pacific University, and a PhD in hospitality marketing from Virginia Tech. He has presented marketing courses and seminars in Asia, Australia, Europe, and the

Caribbean. Before joining academia, he held management positions and had diverse background in the industry, including restaurants, hotels, resort clubs, and travel agencies. He has published extensively in leading journals, including *Journal of Business Research*, *Cornell Hospitality Quarterly*, *Journal of Hospitality & Tourism Research*, *International Journal of Hospitality Management*, *Annals of Tourism Research*, *Journal of Travel Research*, *Tourism Management*, *Journal of Travel & Tourism Marketing*, and *Tourism Analysis*. He received grants, contracts, and consulting projects from tourism destinations, gaming resorts, hotels, airports, nightclubs, and supply-chain organizations. He has been named as one of the significant contributors to the hospitality and tourism literature. His work has been cited extensively across multiple disciplines and fields. His research credentials have earned him both an international reputation and placement on the editorial boards of numerous leading journals. He has presented his work at many national and international conferences, seminars, and symposia and served as keynote speaker and panel participant for numerous international conferences. Other books he has coauthored are *Managing and Marketing Tourist Destinations: Strategies to Gain a Competitive Edge* and *Handbook of Scales in Tourism and Hospitality Research*. He is the recipient of numerous and prestigious teaching, research, and service awards. He has been named as the recipient of UNLV Alumni Association's Outstanding Faculty Member of the Year and the John Wiley & Sons Lifetime Research Achievement Award from the International Council on Hotel, Restaurant and Institutional Education (ICHRIE). His other major honors include annual research awards from ICHRIE, the Sam and Mary Boyd Distinguished Professor Awards, the Ace Denken Research Award, the Claudine Williams Distinguished Chair, and Harrah Distinguished Chair.

Contributor

Dr. Cristian Morosan is an associate professor at the Conrad N. Hilton College of Hotel and Restaurant Management at the University of Houston. Prior to joining Hilton College in 2012, he taught marketing at Temple University, Kansas State University, and University of St. Thomas Houston. His work has been funded by regional organizations such as the Hospitality Financial and Technology Professionals, state and local destination organizations, and universities such as University of Houston and Kansas State University. His research has resulted in over 110 peer-reviewed publications that include book chapters, journal articles, invited articles, and conference proceedings, in journals such as *Tourism Management*, *International Journal of Hospitality Management*, *International Journal of Contemporary Hospitality Management*, *Journal of Travel & Tourism Marketing*, *Journal of Travel Research*, *Journal of Hospitality & Tourism Research*, and *Journal of Hospitality Information Technology*. He is the recipient of several prestigious academic awards, including the Teaching Excellence Award for Innovation in Instructional Technology, Stephen Rushmore/HVS Research Excellence Award, The Provost's Certificate of Excellence in Recognition of Extraordinary Achievements, the Barbara S. Stowe Endowed Faculty Development Award and Big 12 Faculty Fellowship Award. He is a member of the Editorial Board of *International Journal of Contemporary Hospitality Management*, *International Journal of Hospitality Information Technology*, and *Tourism Review International*, and has been recognized by the International Council on Hotel, Restaurant and Institutional Education (I-CHRIE) as an outstanding reviewer in the information technology area. He presented his work at I-CHRIE, the International Federation for Information Technologies in Travel and Tourism, the International Hospitality Information Technology Association (where he received the iHITA Best Research Paper awards in 2015 and 2018), Hospitality Financial and Technology Professionals, and Travel and Tourism Research Association. He has numerous media appearances and invited presentations at conferences, colloquia, and workshops throughout North America, Europe and Asia.

Dr. Cristian Morosan earned a Bachelor's of Science from University Ștefan cel Mare Suceava Romania, and Master of Science and PhD from Iowa State University.

This page is intentionally left blank

Defining Hospitality and Tourism Marketing and the Marketing Process

- 1 Creating Customer Value and Engagement Through Marketing for Hospitality and Tourism
- 2 Services Marketing Concepts Applied to Marketing for Hospitality and Tourism
- 3 Marketing Strategy: Building Customer Engagement, Value, and Relationships

This page is intentionally left blank