

Festival and Events Management

An international arts and culture
perspective

Edited by

Ian Yeoman

Martin Robertson

Jane Ali-Knight

Siobhan Drummond

Una McMahon-Beattie


ELSEVIER
BUTTERWORTH
HEINEMANN

AMSTERDAM · BOSTON · HEIDELBERG · LONDON · NEW YORK · OXFORD
PARIS · SAN DIEGO · SAN FRANCISCO · SINGAPORE · SYDNEY · TOKYO

Contents

<i>Foreword by Peter Irvine</i>	vii
<i>Foreword by Peter Lederer</i>	ix
<i>Contributors</i>	xi
<i>Introduction</i>	xix
Part A: Festivals, events and the cultural experience	
1 Introduction to arts, culture and leisure <i>Jane Ali-Knight and Martin Robertson</i>	3
2 An overview of events management <i>Galal Salem, Eleri Jones and Nigel Morgan</i>	14
3 Festivals, events and the destination <i>Ros Derrett</i>	32
Part B: Managing the arts, culture and leisure experience	
4 Event design and management: ritual sacrifice? <i>Steve Brown and Jane James</i>	53
5 Visitor management for festivals and events <i>Ian Yeoman, Martin Robertson and Una McMahon-Beattie</i>	65
6 Service quality and managing your people <i>Siobhan Drummond and Heather Anderson</i>	80
7 Implications and use of information technology within events <i>Karl Knox</i>	97
Part C: Marketing, revenue and retail operations	
8 Events and the destination dynamic: Edinburgh festivals, entrepreneurship and strategic marketing <i>Martin Robertson and Kenneth MacMillan Wardrop</i>	115
9 Marketing information for the events industry <i>Emma Wood</i>	130
10 Merchandising and retail <i>Stephen A. Doyle</i>	158

11	Festival and event catering operations <i>Kevin Fields and Paul Stansbie</i>	171
12	Principles and applications in ticketing and reservations management <i>Zuleika Beaven and Chantal Laws</i>	183
13	The potential for revenue management in festivals and events <i>Una McMahon-Beattie and Ian Yeoman</i>	202
Part D: Policies and strategies of art and leisure event management		
14	Politics, public policy and the destination <i>C. Michael Hall and Kristy Rusher</i>	217
15	Event management for the arts: a New Zealand perspective <i>Lee Harrison and Fiona McDonald</i>	232
16	The economics and evaluation of festivals and events <i>Jack Carlsen</i>	246
17	A strategic approach for the use of sponsorship in the events industry: in search of a return on investment <i>Guy R. Masterman</i>	260
18	The behavioural aspects of financial management <i>Razaq Raj</i>	273
19	Risk and decision making in events management <i>Phyllis Laybourn</i>	286
Part E: Case studies and contemporary issues of arts and leisure festivals and events		
20	Attitudes of visitors and residents to the impacts of the 2001 Sidmouth International Festival <i>Peter Mason and John Beaumont-Kerridge</i>	311
21	Wine tourism events: Apulia, Italy <i>Marina Novelli</i>	329
22	Edinburgh's Winter Festival <i>Kenneth MacMillan Wardrop and Martin Robertson</i>	346
23	Sponsorship, funding and strategic function: Carling Festival and V-Festival <i>Paul Walters and Razaq Raj</i>	358
24	The Anglesey Sea Symposium, UK <i>Lester D. Matthews</i>	372
25	A critical examination of Sydney's 2000 Olympic Games <i>Gordon Waitt</i>	391
	<i>Index</i>	409

Index

- Access to parking, 249
Accessibility, 342, 379, 389
Accommodation, 312, 320–321, 324,
338, 356
Adelaide Festival and Fringe, 57–59
Admirable Crichton Event Catering
Company, 178–179
Advance booking facilities, 187
Advance ticket sales, 210
Adventure tourism, 387
Advertising, 393
Advertising campaign, 360
Aestheticization, 393
Agenda 2000, 331
Agricultural diversification, 330
Agricultural production, 330
Agrotourism, 330, 338
Aintree Race Course, 292
Airlines, 207, 211, 342
Alberobello, 340
Alcohol, 316
Alexandra Blossom Festival, 225–229
Amenities, 45–46, 248, 380, 389
America's Cup, 222, 316
Anchoring, 295
Annual income, 320
Anuga, Bordeaux, 334
Architectural services, 393
Artificial intelligence (AI), 208
Artistic integrity, 271
Artists, 233, 237, 242, 271, 363, 366
Arts defined, 3–4
Arts sponsorship, 261
Assessorato al Turismo, 343
Asset turnover, 282
Assets, 280
Asia Pacific Triennial of
Contemporary Art, 47
Atmosphere, 248, 251, 372, 392
Attendance levels:
estimation of, 147
Attitudes, 299
Audience, 313
Audience composition, 251
Audience surveys, 263
Australia Day 1998, 292
Authenticity, 62
Balance sheet, 281
BCU Coaching Scheme, 374
BCU Star Awards, 374
Benefit–cost analysis (BCA), 253–254
Benefits package, 261
Benvenuta Vendemmia, 329, 336
Bias and decision making, 295
Bicchiere per la vita, 337
Blackburn Fiesta, 149–150
Book, 353
Booking patterns, 207
Bounded rationality, 299
Brand awareness, 265, 270
Brand development, 339
Brand image, 124–125
Brand leader, 360
Brand visibility, 270
Branding, 340
British Canoe Union, 373
British Grand Prix, 291
Brits, 261
Broadcasting rights, 24

- Budget, 23, 239–240, 247, 273–274, 403
flexible budget, 277
cash budget, 277
Budgetary control, 274, 276
Budgeting, 239, 273, 276–278
purpose of, 274
process, 274, 275
human aspect, 274
Budgeting system:
advantages, 275
Building control, 363
Burning Man Festival, Nevada, 188
Business-to-business relationships, 65
Business tourism sector, 343
- Calgary Stampede, Canada, 34
Calici di Stelle, 329, 336
Camping, 321, 365, 382
Campsites, 317, 324, 382
Cantine Aperte, 329, 336
Capacity, 20, 205
and demand, 67–69
nature of, 67
management of, 69–70
Capital Expo, London, 267
Caravans, 321, 382
Carnivale in Rio de Janeiro, 34
Cashflow, 240
Castel del Monte, 340
Categories of staff, 26
Catering, 24, 248
Celtic Connections Festivals,
Glasgow, 90
Centrality, 20
Ceramics, 233
Characteristics of services, 82
Chianti, 338
Christmas Lights Night, Edinburgh,
351
Church halls, 312
Cinemas, 312
City of Edinburgh Council, 349, 350,
354
Civic-boosterists, 392
Civic boosterism, 399
Clubs, 312, 363
Clustering, 20–21
Coastal tourism, 331
Coca-Cola, 267
Coca-Cola Music Festival, 271
Cognitive processes, 299
Comedy tents, 362
Commercial benefits, 313
Commercial income, 354, 356
Commercial manager, 349
Commercial partnerships, 125–126,
349
Commercial success, 359
Commission, 21
Commonwealth Bank Rally,
Australia, 222
Commonwealth Games 2006, 100
Communication, 237, 341, 367
Communications industry, 232
Community, 315–316, 317, 318, 329,
367, 400, 401, 404
Community ownership, 226
Community trusts, 242
Community wellbeing, 42–43
Competitive advantage, 120, 133, 261
Competitor analysis, 137
Computable general equilibrium
(CGE), 256–257
Computer Aided Design (CAD), 105
Computerized box office systems, 194
Conferences, 238, 343
Conflict theory, 302
Contingency plans, 292
Contractual arrangements, 266, 363
Core products, 351
Conventions, 343
Corporate communications mix, 262
Corporate hospitality, 263
Cost accounting, 283
Cost structures, 206
Creative New Zealand, 242
Crime, 316
Crisis decision making, 299
Crowd behaviour, 316, 325, 359
Crowd control, crowd management,
27
Crowding, 248, 326
Critical path analysis (CPA), 102
Cult presentation, 243
Cultural awareness, 325

- Culture defined, 5–6
 Cultural economy, 5, 393
 Cultural heritage, 344
 Cultural tourism, 5, 39
 Current ratio, 282
 Customer analysis, 136
 Customer base, 361, 367
 Customer Information File (CIF), 136
 Customer loyalty, 265
 Customer relationship management, 184, 187, 194–196, 265–266
 Customer satisfaction, 84–88, 351
 measurement of, 136
 See also Service Quality
 Cycling, 331, 338
- Daily spend, 324
 Dance, 233, 362
 Dance troupes, 312
 Dancing, 358
 Daniel Kahneman, 286–287
 Data protection, 197
 Decision maker, 286:
 constraints on, 300
 Decision making process, 392
 Decisions:
 categories, 290
 dimensions, 289
 traps, 297
 Decision support techniques, 294
 Deindustrialization, 392
 Delphi technique, 302
 Demand:
 predictable, 205
 time-variable, 206
 Demand management, 70–71
 Deming's PDCA cycle, 85
 Demographic data, 312, 320
 Denominazione di Origine Controllata (DOC), 334
 Design, 59–61
 Design-related activities, 393
 Designers, 242
 Destination lifecycle, 119
 Destination management, 35–36
 Donations, 24
 Drunk, Drunkenness, 316, 317, 321, 325
- East Devon Council, 319
 easyJet, 208, 209, 210
 Ecological rationality, 287
 Economic impact, 48, 56, 312, 363–364
 and evaluation, 252–255
 Economic benefits, 116–117, 313, 359, 362
 Edinburgh's Capital Christmas, 346, 348, 349, 350, 351, 352, 353
 Edinburgh Capital Christmas Ice Hockey Tournament, 351
 Edinburgh Castle, 351
 Edinburgh City Centre Management, 349
 Edinburgh Festival, 7–10, 34, 36, 68, 93, 115, 203
 Edinburgh Festival Fringe, 69, 115
 Edinburgh's Hogmanay, 346, 347, 349
 Edinburgh Principal Hotel Association, 355
 Edinburgh Tourism Action Plan (ETAP), 122
 Edinburgh Tourism Review, 347, 348
 Edinburgh Wheel, 351
 Edinburgh Winter Festival, 346–356
 Emotion, 299–300, 399
 Employment creation, 315
 Eno-gastronomic tourism, 332
 Eno-tourism, 336
 Entrepreneurial activity, 392
 Entrepreneurs, 392, 395
 Entrepreneurship, 122–123
 Environmental damage, 360
 Environmental Health, 363
 Environmental impacts, 316–317, 324
 Environmental scanning, 289
 Ethics, 299
 Ethnic diversity, 394
 EU (European Union), 330, 349
 EU Structural Funds, 331, 333–334
 European Capital of Culture 2008, 271
 European Council of Ministers, 347
 Evaluation:
 and Information Technology, 106–107
 Event audit, 266

- Event aims and objectives, 16–17, 135, 234, 243
- Event budding agency, 221
- Event catalysis, 16
- Event co-ordinator, 227
- Event cycle, 288
- Event decision-making, 18
- Event design, 234
- Event evaluation:
 - analysis, 297
 - definition, 247
 - observation techniques, 248–252
- Event experience, 252
- Event implementation, 28–29
- Event information, 297
- Event logistics, 233, 237
- Event management board, 17
- Event management industry, 232
- Event management process, 15, 30
- Event managers:
 - role, 56
 - task, 359
 - training programmes, 56,
- Event marketing, 339
- Event planning, 19–27, 233, 234, 289
 - and communities, 318
 - and Information Technology, 99–103
 - success factors, 244
- Event policies, 219
- Event product definition, 19
- Event promotion:
 - and Information Technology, 104
- Event public policy analysis, 221
- Event strategy, 120
- Event typology, 292
- Eventful Edinburgh, 350
- Events defined, 33, 54
- Events industry, 260
- Events-policy relationships, 220
- Eventscorp, 222
- Exchange rate effects, 257
- Exhibitions, 343
- Exiting, 248
- Expedition training, 374
- Expert systems (ES), 208
- Expertise:
 - and decision making, 298
- Facilities, 20, 248, 362
- Fairs, 343
- Fancy Food, Chicago, 334
- Farming, 330
- Fashion, 393
- Feasibility study, 18
- Festival traders, 319, 323
- Festival visitors, 319, 320
- Festivals:
 - and communities, 33
 - and Place, 44
- Film, 233, 353, 393
- Financial analysis, 23–25
- Financial management, 239–242
- Financial management accounting, 276
- Financial management process, 274, 279
- Financial statements, 280
- First Nights Festival, Glasgow, 91–92
- Fixed costs, 283
- Focus groups, 144–155, 270, 312, 319, 322, 325
- Folklore, 311, 344
- Folk singers, 312
- Food and beverage, 249
- Food and beverage services:
 - in-house, 175
 - outsourcing, 176
 - themed provision, 177
- Food safety, 176
- Foot-and-mouth disease, 355
- Football stadium, 318
- Forecasting, 76–77, 207
- Forecasts (financial), 276
- Free-time activities, 330
- Fringe, 353
- Fund-raising, 24
- Gantt charts, 102
- Gemba Kaizen, 293
- Gender differences, 301
- Grants and subsidies, 24, 252
- Glasgow Garden Festival, 75
- Glastonbury Festival, 67, 186, 266
- Global capitalism, 392, 399
- Glyndebourne Festival Opera, 187

- Grand Fantastical Christmas Parade,
 348, 351, 354
- Grec Festival of Barcelona, 191
- Gross Domestic Product (GDP), 247
- Gross State Product (GSP), 247
- Group decision making, 302
- Groupthink, 302
- Guinness, 261
- Herbert Simon, 298–299
- Heritage sites, 393
- Heritage tourism, 331
- Heuristics, 286, 295–297, 303
- Historic Scotland, 203
- Hogmanay Street Party, 348, 354
- Hoons, 317
- Hopman Cup, 222
- Horse-riding, 331, 338
- Hospitality industry, 232, 287
- Hospitality sector, 331
- Host community, 365
- Host community relationships, 40–44
- Hotels, 321, 324, 325, 349, 355, 363,
 382
- Household income, 320
- Human resource management, 25–27
- II DIE IV, 239, 242–244
- Infrastructure, 44
- Image, 45–46, 261, 338, 339, 340
 and cities, 118
- Impacts, 314:
 classification, 313
 physical and environmental, 314,
 316–317
 political, 314, 317–318
 positive and negative, 313
 social and cultural, 314, 315–316,
 392
 tourism and economic, 314, 317
- IMPLAN, 255
- Incentive travel, 343
- Income:
 broadcasting rights, 24
 catering, 24
 donations, 24
 fund-raising, 24
 grants and subsidies, 24
 merchandising, 24–25
 sponsorship, 24
- Industry New Zealand, 242
- Information needs, 131
- Infrastructure, 393
- Input-output analysis, 254–256
- Institute of Management Accountants
 (CIMA), 274
- Integrated ticketing system, 184
- International Boat Show, 148
- International visitors, 311
- Internationalization, 340
- Internet, 127, 185, 210
- Interest groups, 301
- Interviews, 144–145, 270
- Inventory, 206
- Investment trap, 296
- Jazz, 352
- Job creation, 312, 330
- Job descriptions, 26
- Kayak(s), 373, 374, 383, 385
- Knowledge management, 208
- Lake Placid Winter Olympics 1980,
 316
- Landscape, 317, 330, 344
- LEADER programme, 331
- Learning organisation, 288
- Leeds Carnival Event in the Park, 278
- Leeds City Council, 360, 361, 363,
 364
- Leeds Music Festival, 266
- Leisure defined, 4–5
- Liabilities, 280
- License agreement, 364, 367
- Licensed entertainment, 358
- Likert-scale, 319, 321, 324
- Liquidity ratios, 282
- Litter, 316, 321, 326
- Liverpool Institute of Performing
 Arts (LIPA), 4
- Local economy, 313, 315, 324, 363
- Local environment, 316
- Local media, 322, 325
- Local regeneration, 340
- Location, 20

- Logo, 263
Logistical control, 366
Logistical schedule, 236
Logistics, 266
Long-term planning, 138
Loss leader, 389
Lothian and Borders Police, 349
Lothians Tourist Board, 349
- Macro-environmental analysis, 136
Management structure, 348, 349, 353, 366
Maori craft, 233
Mardi Gras, New Orleans, 34
Market position, 261
Market segmentation, 136, 211, 261, 263
Marketing, 25, 47–48
Marketing data:
 internal, 139
 external, 139
 primary, 140
 secondary, 139–140
Marketing decision making, 133
Marketing information management, 152
 problems associated with, 151–153
Marketing strategy, 338, 340
Marketing value chain, 132
Marquees, 312
Mastercard, 261
Match days, 318
Media, 359, 397, 399
Media audience measurements, 270
Media coverage, 246, 347, 352
Media space, 270
Medical/first aid providers, 363
Meetings, 343
Mega-events, 246, 256, 257, 296
Melbourne Grand Prix, 317
Melbourne International Comedy Festival, Australia, 186
Membership schemes, 212
Merchandise:
 budget, 166
 layout planning, 167
 management of, 165
 pricing, 168
 quality, 168
 quantity, 168–169
 range, 159, 160
 roles of, 162–165
 sourcing, 167
 strategy, 166
Merchandising, 24, 248
Methodology, 318
Millennium Dome, Greenwich, 296
Millennium Hogmanay Festival, 126, 350
Miscellaneous Provision Act 1982, 358, 359, 368
Mission and objectives, 289
MOBO Awards 2002, 161
Mood, 299
Motivation, 299
Motoring events, 317
Movie theatres, 210
Movimento Turismo del Vino, 336, 339
Multiculturalism, 395
Multiple Sclerosis Association, 336
Multiplier effects, 247
Multipliers, 255, 256, 312, 313, 324
Munich Olympic Games 1976, 316
Museums, 334
Music, 233, 358, 359, 393
Musicians, 312
- Napa Valley, 340
National Gallery, London, 160
National Trust for Scotland, 203
Naturalistic decision making, 287
Negative impacts, 313
Newspapers, 340, 360
New Zealand Festival of Arts, 242
Niche tourism, 331
Niche tourism products, 331
Nimbin's Mardi Gras, 37
Noise, 321, 326, 360, 365
Noise levels, 316
Noise pollution, 317
Non-participant observation, 251
Norms, 317
Nuremberg Expo, 334
- Observation, 146–147

- Occupancy rates, 355
- Oktoberfest, Munich, 34
- Olympic Games, 21, 34, 172, 187, 222, 223, 267:
 Lake Placid, 1980, 316
 Munich 1976, 316
 Sydney 2000, 40, 223, 391–408
- Online ticketing, 210
- Operational fund, 240
- Operational planning, 289
- Operations management, 27–28, 237–239
- Orange, 266
- Organizational structures, 35, 226, 348, 353
- Outcomes, 247
- Overbooking, 208
- Overcrowding, 321
- Owner's equity, 280:
 expenses, 280
 investment, 280
 revenue, 280
 withdrawals, 280
- PA systems, 250
- Packages, 342
- Parking, 326
- Parking area, 249
- Parking problems, 317, 323
- Participant observation, 247
 advantages and disadvantages, 251
 See also Non-participant observation
- Partnership agreement, 360
- Perception, 297–298, 303
- Performance spaces, 196
- Performers, 312, 360, 361
- Personality, 299
- PEST, 289
- Place marketing, 118–119, 393
- Planning cycle, 289
- Policy-making process, 224
- Policy and planning, 37–38
- Policy statements, 313
- Politicians, 316
- Politics, 301
- Portacabin, 363
- Positive impacts, 313
- Price discrimination, 208
- Price inflationary effect, 257
- Price sensitivity, 207
- Pricing:
 competition-orientated, 22
 cost-orientated, 22
 prestige, 23
- Pricing policy, 210
- Pricing structures, 23, 206
- Pro Loco, 337
- Product positioning strategy, 339
- Profit and loss account, 281
- Profit margin, 282
- Profitability ratios, 282
- Promoters, 316
- Promotional benefits, 313
- Promotional materials, 263
- Property developers, 392
- Psychological characteristics, 299
- Public entertainment licence, 358
- Public funding, 252
- Public houses, 312
- Public policy:
 community involvement, 224–225
 definition, 218
 objectives, 223
- Public sector involvement:
 funding, 252, 354
 historical overview, 10–12
 See also Policy and planning
- Public transportation network, 342
- Quality, 343
 See also Service Quality
- Question types:
 closed, 319
 open-ended, 319
- Likert-scale, 319, 321, 324
- Queuing, 27, 75–76
 models, 75–76
 psychology of, 76
- Quick ratio, 282
- Radio, 363, 397
- Ratio analysis, 281–282
- Rationality and decision making, 293–295
- Reading Music Festival, 266

- Recognition-primed decision model (RPD), 298
- Recreation, 330, 331
- Recreational activities, 338
- Reflective practice, 288
- Regional development strategies, 217
- Regional government, 338
- Regional regeneration, 340
- Regional tourism strategy, 343
- Relationship marketing, 261
- Religious festivals, 331, 334
- Reservation services, 340–341
- Repositioning, 391, 393
- Reservations policy, 208, 210
- Residents, 317, 318, 359, 364, 392, 397, 400
- Retail centres, 350
- Retail market, 350
- Retail sector, 363
- Return on assets, 282
- Return on equity, 282
- Return on investment, 261, 262
- Revenue management, 69, 202
 - definition, 204
 - ingredients, 206–208
 - preconditions, 205–206
- Rock musicians, 271
- Roskilde Music Festival, 295
- Rowdyism, 316
- Royal Albert Hall, 263, 266
- Risk, 291–293
 - categories, 292
 - definition, 292
 - and events, 292
- Risk assessment, 291, 293
- Risk management, 238–239, 293, 302
- Risk manager, 297
- Ritual design, 233
- Royal Ballet, 203
- Rural development, 331
- Rural environment, 330, 344
- Rural festival, 337
- Rural regeneration, 338
- Rural tourism, 330, 337–338
- Sagre, 329, 331, 337, 338
- Sagre delle Contrade, 337
- Salone del Vino, Turin, 334
- Sanitary provision, 364
- Sapporo Snow Festival, 34–35
- Satisficing, 298
- Scenarios, 297, 299
- Scheduling, 28
- Schmenner service process matrix, 73–74
- Scottish Enterprise Edinburgh and Lothians, 349
- Sculpture, 233
- Season tickets, 320
- Seasonality, 343
- Seating, 249
- Second World War, 330
- Security, 247
- SERVQUAL, 86
- Service delivery, 364
- Service encounter, 68
- Service quality:
 - definition, 81
 - measurement of, 84–88
 - operational issues, 92–94
 - and staff, 89
 - and strategy, 94–95
 - success factors, 90–91
 - and training, 88
- Service experience, 82–84
- Service mapping, 252
- Short-break visits, 351
- Signage, 27, 249, 363
- Singing, 358
- Site, 249, 362, 363, 367, 392, 397–398
- Situational analysis, 262
- Skating rink, 351
- Skiing, 330
- SMART, 289
- Soccer World Cup, 34
- Social equality, 402
- Social polarization, 399, 400
- Socially disadvantaged, 392
- Sociocultural impacts, 46–47, 315–316, 324
- Software, 393
- Special-interest activities, 331
- Spectacle, 121
- Sponsors, 261
 - objectives, 261
 - requirements, 261

- targeting of, 263–264
- corporate, 353
- Sponsorship, 24, 240, 360
 - competition for, 240
 - evaluation, 262, 269–271
 - exploitation, 267–268
 - matching, 240
 - partnership agreement, 360
 - relationship, 240
 - sources, 240
 - strategic process, 262–253
- Sponsorship agency, 264
- Sponsorship agreement, 240, 266
- Sponsorship awareness, 270
- Sponsorship consultant, 264
- Sponsorship deals, 349
- Sponsorship design, 240–242
- Sponsorship evaluation tools, 270
- Sponsorship innovation, 266
- Sponsorship market, 260
- Sponsorship proposals, 242
- Sponsorship rights, 261, 267
- Sport, 260, 398
- Sport activities, 330
- Sport facilities, 394
- Sporting events, 316
- Sports sector, 267, 271
- Staff morale, 274
- Staging, 247
- Stakeholders, 36–37, 116, 223, 289, 301, 361
- Statistical data, 343
- Stelios Haji-Ioannou, 203, 208
- Strade del Vino, 334
- Strategic marketing plan, 118, 338
- Strategic planning, 289
 - environmental scanning, 289
 - mission and objectives, 289
 - perspectives, 290
 - PEST, 289
 - SWOT, 289, 338
- Strategic Project Advisory Group, 348
- Strategic tourism plan, 343
- Strategy:
 - corporate, 290
 - operational, 290
 - and service quality, 94–95
- Street parking, 318
- Street party, 347
- Street Party Review Group, 348
- Stress, 301
- Superbowl, 172
- Surveys, 141–144, 270, 297, 312, 318, 400
- Sustainability, 344, 347, 358, 361
- SWOT, 289, 338
- Sydney Gay and Lesbian Mardi Gras, 37
- Sydney Organizing Committee for the Olympic Games (SOCOG), 172, 396
- Synergy, 352
- T in the Park, Scotland, 266
- Tactical marketing decisions, 137
- Tamworth Country Music Festival, Australia, 34
- Target market(s), 263, 340
- Target marketing, 261
- Tax revenue, 364
- Taxation, 257
- Television coverage, 340
- Temple Newsam, 361
- Tendering, 348
- Thames Festival, London, 34
- Theatres, 312
- Theft, 324
- Theme, 19
- Theme parks, 393
- Themed catering, 177–180
- Theming, 339, 340
- Ticket agencies, 186, 191
- Ticket distribution systems, 189–191
- Ticket price, 22–23
- Ticket sales, 187, 247, 297
- Ticket sellouts, 188
- Ticketing:
 - in-house, 191
 - and the internet, 185
 - and outsourcing, 191–192
 - and privacy and data protection, 197–198
 - software developments, 184, 188
 - staffing, 198–199
 - systems, 189
 - and visitor management, 186

- Timing, 21
Tourism, 220, 330, 332
Tourism development, 313, 343
Tourism impacts, 317
Tourism industry, 232
Tourism marketing process, 338
Tourism portfolio, 329, 331
Tourism strategy, 329, 344
Tourism system, 38–39
Tourist expenditure, 254, 255
Traditional German Christmas
 Market, Edinburgh, 351
Traffic congestion, 316
Training, 299
Transport, 320, 338, 356, 363, 394
Travel guides, 340
Trekking, 330
Trentino, 330
Tuscany, 330
TV, television, 353, 363, 393
- UNESCO, 337
Urban design, 233
Urban entrepreneurialism, 395, 397
- Valle d'Aosta, 330
Values, 299
Vandalism, 316, 317, 318, 324
Variable cost, 283
Venue, 20, 235, 313, 317
Venue management, 366
Venue planning, 27–28
Vinexpo, Bordeaux, 334
Vineyards, 331
Vinitaly, Verona, 334
VIP area, 249, 250
VIP facilities, 250
Virgin, 367
Visibility, 20
Visiting Friends and Relatives sector,
 320
Visitor flows, 71–74
 bottlenecks, 72
 process charts, 71–72
 See also Queuing
Visitor counts, 251
Visitor demographics, 247
Visitor management, 38, 65–79
Visitor satisfaction, 247, 248
 See also Customer satisfaction
Visitors:
 typology, 342
Visual arts, 233
Viticulture, 331
Volunteers, 26, 226, 227, 388
- Walking, 338
War on terrorism, 355
Waste, 316, 326
Waste management, 364
Web design, 393
West Yorkshire Metropolitan
 Ambulance Service (WYMAS),
 363
Whitbread Round-the-World Yacht
 Race, 222
Wine itineraries, 334, 336
Wine tasting, 331, 332
Wine tourism development, 329
Wineries, 332
Winter Wonderland, Edinburgh, 351
Witnness Music Festival, 261, 268
Woodford Folk Festival, Australia,
 36–37
World Heritage Sites, 340
World Soccer Finals 2002, 316
World Swimming Championships,
 222
World Wide Web (WWW), 99, 104
Writing, 233
- Yield management, 23, 188
 See also Revenue management
Yorkshire Building Society, 271
Yorkshire Evening Post, 362
Yorkshire Television, 271
Youths, 317