Food Tourism Around the World: Development, Management and Markets

Edited by C. Michael Hall, Liz Sharples, Richard Mitchell, Niki Macionis and Brock Cambourne

Butterwort-Heinemann/Elsevier, Oxford, 2003, 373 pp.

ISBN 0 7506 5503 8

Food Tourism Around the World: Development, Management and Markets is a collection of papers by multinational contributor team and is ideal for students and practitioners of the cultural tourism industry, specifically for those involved in the food tourism industry. Using international case studies and examples from Europe, North America, Australasia and Singapore, it discusses the development, range and repercussions of the food tourism phenomenon.

The main issues discussed and analysed concern the food tourism product; food tourism and consumer behaviour; cookery schools and educational vacations; food as an attraction in destination marketing. Food and wine are vital components of the tourism experience and are increasingly being seen as prime travel motivators in their own right. This book offers a unique insight into this phenomenon, looking at the interrelationship between food, the tourism product and the tourist experience. It provides comprehensive and systematic treatment of a comparatively new field as well as interlinking of theory and practice, useful for both students and those in the food industry.

Food is certainly one of the essential elements of the tourist experience. Yet it is such an integral part of the experience that it is only in recent years that it has become a subject of study in its own right. Because it has always been part of all other forms of tourism, at first glance this may seem somewhat surprising. Eighteen articles in this book analyse food as a tourism product in most interesting ways: is food tourism the consumption of experiences or the experience consumption? In defining food tourism there is a need to differentiate tourists who consume food as a part of the travel experience and those tourists whose activities, behaviours and, even, destination selection is influenced by an interest in food. Still, it does not mean that any trip to a restaurant is food tourism; the definition is more complex.

The various chapters in this book are designed to introduce the reader to specific examples of various forms of food tourism but also to some of the general issues which surround the marketing of food tourism and its role in economic and regional development. Chapter 2 provides a general overview of food tourism’s significance as a mechanism for regional development. Although the food can be used as the expression of local identity which is sometimes the case in this book that places emphasis on food tourism’s role in local food and economic systems, the idea of intangible capital as a means of integrating marketing within a single management context is also used (regional context).

Chapter 3 discusses consumer behavioural issues with respect to food tourism. This includes an account not only of some demographic profiles but, more particularly, psychographic and experimental issues in food tourism.

The implications and importance of social factors in influencing food tourism demand and consumptions is further examined in Chapter 4.

Chapter 5 to 11 discuss specific types of food tourism product within a range of spatial contexts. In this way, the significance of European cookery school holidays as well as ‘tea’ as a tourism product is discussed. Also some issues of product development in Papua New Guinea are examined where this country seeks to use indigenous foods so as to increase economic returns and maintain food diversity. In contrast, also a very common food tourism product – the food trail in Austria is described. This article raises the before mentioned importance of cooperation as a basis for food tourism development. The same theme is also focused on in the study of food tourism in the Niagara Region, Canada where the importance of clustering and networking is stressed as a critical factor in the success of the region for food and wine tourism.

The role of events as food tourism attractions is highlighted in several chapters of the book, and especially in Chapter 11, which also ties in issues of regional economic development, heritage and cultural commodification to food event development.

Regional issues are the focus of Chapter 12 examining food tourism in the Peak District National Park, England. As highlighted throughout the book, networks and relationship development have been critical for many successful developments and examples of these are presented in the Peak District, to be followed by a more analytical approach to such issues in Chapter 13.

Attitudes towards the creation of linkages in food tourism are examined in Chapters 14 and 15, which look at restaurant support for local food and wine in New Zealand and the Canberra Region in Australia respectively.

Chapter 16 reinforces the significance of many of the observations raised with respect to cooperation and networking by reflecting from the Scottish experiences on the means by which food and tourism developments can best be managed to add value for both regions and firms.

Chapter 17 provides a highly significant and provocative assessment of food tourism. 

The relationships that food tourism may create between producers and consumers at an international level may well be encouraged in order to sustain local economies, local food artisans and local food diversity, understanding of cuisine, authenticity and our sense of place. Some of these issues are taken up in the concluding chapter but, more pragmatically, the chapter also identifies a number of issues that emerge in looking at the future development of food tourism.

All this certainly makes it the most wide-ranging book on this subject available!

To obtain the book, please contact: Iona Coppen, PA Business Books Division, Elsevier, Linacre House, Jordan Hill, Oxford OX2 8DP, United Kingdom, tel.: +44 1865 314 496; fax: +44 1865 314 455; e-mail: I.Coppen@elsevier.com
