

The Tourism and Leisure Experience: Consumer and Managerial Perspectives (Hardback)

By -

Channel View Publications Ltd, United Kingdom, 2010. Hardback. Condition: New. Language: English . Brand New Book. People do not buy products, or even services; they purchase the total experience that the product or service provides. Experience management is seen as the way to remain competitive in markets where globalisation and technology have turned products and services into commodities. This book draws together academic and practitioner insights into the consumer experience by combining the perspectives of the tourist consumer with that of experience managers, supported by examples from tourism, leisure, hospitality, sport and event contexts. With contributions from established and emerging international scholars, it is organised into three sections: understanding experiences, researching experiences and managing experiences. It aims to provide students, researchers and managers with a stimulating overview of the current research and managerial issues in the field and as well as a resource to guide their further reading.

READ ONLINE
[4.72 MB]

Reviews

If you need to adding benefit, a must buy book. I am quite late in start reading this one, but better then never. I am happy to inform you that this is the best book i have read through during my own lifestyle and can be he best publication for at any time.

-- **Mrs. Phoebe Schimmel**

This type of book is everything and helped me seeking forward and a lot more. We have go through and so i am confident that i will planning to read again again later on. You will like just how the blogger create this ebook.

-- **Lilla Stehr**