

Palgrave Studies of Marketing in Emerging Economies

© 2022

Marketing Tourist Destinations in Emerging Economies

Towards Competitive and Sustainable Emerging Tourist Destinations

Editors: **Mensah, I., Balasubramanian, K., Jamaluddin, R., Alcoriza, G.B., Gaffar, V., Rasoolimanesh, S.M.** (Eds.)

Examines the issue of crisis management in emerging tourist destinations
 Explores the use of new marketing concepts such as digital marketing, collaborative marketing, and green marketing
 Provides a thorough understanding of issues in the field of destination marketing in emerging economies

About this book

About the authors

While tourism is a key economic generator for many countries, emerging economies are confronted with additional challenges that those well-established destinations in North America, Australia and Europe normally don't have to contend with. The potential for terrorism, political unrest, natural disasters, accidents – not to mention epidemics – have the potential to derail tourism in emerging economies. To mitigate these risks, emerging destinations need well-coordinated management and marketing strategies. However, most texts on tourism destination marketing reflect destinations in more advanced countries.

This book acknowledges the fact that emerging tourist destinations have unique characteristics and challenges, which have implications for destination marketing. Highlighting the marketing challenges, best practices and strategies relevant to emerging economies, this book covers core topics such as image creation and branding, destination marketing during crises and pandemics, market segmentation and the travel decision making process among others.

Providing up to date knowledge on an otherwise under-explored topic, this collection is ideal reading for upper-level students, researchers and policymakers.

Buy this book

▾ eBook ¥ 16,015

▴ Hardcover ¥ 20,019

price for Japan (gross)

Pre-order Hardcover >

- Due: December 9, 2021
- ISBN 978-3-030-83710-5
- Free shipping for individuals worldwide
- Institutional customers should get in touch with their account manager
- [Shipping restrictions](#)

[FAQ](#) [Policy](#)

Bibliographic Information

Book Title

Marketing Tourist Destinations in Emerging Economies

eBook ISBN

978-3-030-83711-2

Number of Pages

IV, 298

Book Subtitle

Towards Competitive and Sustainable Emerging Tourist Destinations

DOI

10.1007/978-3-030-83711-2

Number of Illustrations

8 b/w illustrations

Editors

Ishmael Mensah
 Kandappan Balasubramanian
 Raziff Jamaluddin
 Gina B. Alcoriza
 Vanessa Gaffar
 S. Mostafa Rasoolimanesh

Hardcover ISBN

978-3-030-83710-5

Series ISSN

2730-5554

Topics

[Marketing](#)

Series Title

[Palgrave Studies of Marketing in Emerging Economies](#)

Copyright

2022

Publisher

Palgrave Macmillan

Copyright Holder

The Editor(s) (if applicable) and The Author(s), under exclusive license to Springer Nature Switzerland AG

Help with

- Accessibility
- Contacting editors
- Contacting sales reps
- eBook collections
- Help overview
- Rights and permissions
- Newsletter

Information for

- Affiliates
- Authors
- Book reviewers
- Booksellers
- Customers
- Journalists
- Lecturers
- Librarians

Other sites and products

- Macmillan Education
- Macmillan International Higher Education
- Palgrave Journals
- Springer Link
- Springer Nature

Palgrave Macmillan publishes journals, monographs and reference books in print and online.

[About Us](#)