Investigating Tourism Destinations

Tourism Destinations

Tourism destinations are the places to which people travel in order to take part in tourism activities. In studying tourism destinations, it is necessary to consider the ways in which people travel to the destination and the facilities and attractions which appeal to the tourists once they reach the destination. Tourism destinations include more than travel destinations, which are simply the end points of a journey.

Because people travel for different reasons; leisure (holidays), business and visiting friends and relatives, different aspects or features of the destination will appeal to them. People travelling for leisure purposes will be more interested in the range of attractions available. Business travellers may be more interested in the conference facilities or the ease of getting from the city centre to the airport. People travelling to visit friends and relatives will be less interested in the attractions and facilities because their main reason for visiting that particular destination is the friends or relatives they are meeting and staying with.

Many jobs in the travel and tourism industry involve knowing about different tourism destinations:

· Travel agents selling holidays to customers have to be able to give information about the attractions and facilities at the destination.

· Tour operators must be able to describe the facilities and attractions in their brochures.

· Tour guides will need to have detailed knowledge about the history and culture of the destination.

· Resort representatives will require knowledge about the facilities in and around the destinations in which they are working to be able to advise their customers.

· Coach and taxi drivers will also need to know the location of major attractions, hotels and other tourist facilities.

It is also important for people working in the travel and tourism industry to be aware of:

· The location of major tourism destinations

· The climate of major destinations

· The natural and built attractions at major destinations

· The tourist facilities at major destinations

· Travel times, routes and gateways to major destinations

It is not always easy to classify tourism destinations and some destinations fit into a number of categories. For example, London receives millions of leisure tourists each year. Some of these are domestic visitors, travelling from different parts of the United Kingdom and some are day visitors, not staying in London overnight.

[image: image1.jpg]

The city is also a popular destination for tourists from long-haul destinations, such as the USA and Asia. Also, London is an important commercial centre and so attracts thousands of business tourists each year. Additionally, many people who live in different countries visit London to stay with friends and relations.

Tourism destinations may be specific places, such as cities or National Parks, or they can be areas. Examples of these would be coastal areas such as the Algarve in Portugal or the French Riviera. Alternatively, tourism destinations may be areas of countryside such as the Italian Lakes or the Black Forest in Germany.
Some tourism destinations are much smaller than others. Some towns and cities, such as Cardiff, Chester or Cambridge, would be seen as tourist destinations. The word resort is often used to describe a tourism destination. These are villages and towns in which a high proportion of the economic activity is connected to tourism. Resorts have a range of accommodation and include a number of attractions and other tourist facilities. For example the resorts of Benidorm and Alicante are found on the Costa Blanca area of Spain.

In the same way, many islands which are associated with tourism would be recognised as tourism destinations. Within the Mediterranean the islands of Ibiza, Malta, Crete and Cyprus, amongst many others, would be seen as tourism destinations. Within each of these there would be a number of towns which would be described as resorts.

Another way of classifying tourism destinations is into short-haul and long-haul destinations. Long-haul destinations are those which require a flight of over four to five hours. These destinations lie outside of Europe and, in most cases, the only feasible way to reach them is by air. Short-haul destinations require a flight of less than four to five hours and many can be reached by road or rail transport as well as air.

Tourism destinations have developed over time for a number of reasons. These reasons include:

· Good transport and accommodation provision such as in major cities: Rome, Paris, London.

· Spectacular scenery and natural attractions such as mountain areas: The Alps, the Pyrenees, the Rhine Valley, the Highlands of Scotland.

· Good reliable climate such as Mediterranean coastal areas: The Costa Blanca in Spain, the Algarve in Portugal and the Greek Islands.

· Association with historic events or famous people: Stratford-upon-Avon with William Shakespeare, Windsor Castle with the Royal Family.

· Purpose-built attractions such as theme parks: Disneyland Paris.
[image: image2.jpg]

From time to time, a place or area can become a tourism destination within a very short period of time. Often, this is associated with an area being featured on a television programme or in a film. Programmes such as Heartbeat and Last Of The Summer Wine have led to people wanting to see where the programme was filmed, thus travel to the place. Alnwick Castle, featured in the Harry Potter films, is another example. The opening of an attraction, such as a new shopping centre, can generate tourism visits to an area which previously was not regarded as a tourism destination.

PAGE
1

