

Let's think about tourism behavior in Internet age

Department of Tourism Science, Faculty of Urban Environmental Sciences

Yohei Kurata

ykurata@tmu.ac.jp

TOKYO METROPOLITAN UNIVERSITY

Who am I ?

Yohei Kurata

Current Job:

Associate Professor
in Department of Tourism Science

Major:

Tourism Informatics
(application of geo-spatial information
technologies for tourism)

Degree:

Ph.D. in Spatial Information Science
University of Maine, USA
M.Eng. in City Planning
University of Tokyo, Japan

2

Tourism and Information!?
Are they related? If so, how?

4

Marvels of the World (Marco Polo, end of 13th)

5

Winter Sonata (2002)

6

Sanctuary of Mercy Church, Spain

JR East SKI-SKI Campaign (restarted on 2012)

8

Information prompts people to travel

9

Recent Trends

10

Goal of This Class

- Thanks to the evolution and popularization of e-commerce, mobile technology, and social media, tourists behaviors are facing radical change all over the world
- In this class, we will study important concepts and latest examples that will be useful for considering tourism in this age

11

Today's Goal

We'd like to think about ordinary process of travel in the age of Internet (and before it)

12

Typical Process of Travel Experiences

13

Five Stages of Travel (Google 2012)

14

Dreaming (before)

15

Dreaming (now)

16

Researching (before)

17

Researching (now)

18

<http://www.tripadvisor.com>

19

How much Japanese people use Internet for...

RECRUIT

出所:リクルート調査

20

Booking (before)

21

Booking (now)

22

Online Travel Agencies

Expedia

Rakuten Travel

Dynamic Package

Custom-made online package tours that are dynamically created by combining airline tickets, hotel vouchers, rent-a-cars, and so on

3

Experiencing (before)

24

Experiencing (now)

5

Sharing (before)

26

Sharing (now)

27

Increasing Number of Facebook Users

28

Japanese Facebook Users (by age)

29

Five Stages of Travel (Google 2012)

30

Five Stages of Travel Corrected Model (Google 2014)

In Sum

- Today's tourism behavior is greatly influenced by information and service on the Internet
 - In addition, tourism behavior is further influenced by widespread use of smartphone
- We should distinguish four types of tourism information:
 - Motivating Information
 - Planning & Booking Information
 - On-site Information
 - User-generated Information

32

2014 Schedule

#	Date	Title	
1	Oct 7	Let's think about tourism behavior in Internet age	
2	Oct 14	Location-based service and tourism	
3	Oct 21	AR and Tourism	Mobile service
4	Oct 28	Gamification and Tourism I	
5	Nov 11	Gamification and Tourism II	
6	Nov 18	Student Presentation I	
7	Nov 25	Co-created tourism information	
8	Dec 2	3D modeling and Tourism	Content creation and organization
9	Dec 9	Personalization and Tour Recommender	
10	Dec 16	Student Presentation II	
11	Jan 6	Learning from service engineering	Information
12	Jan 13	Interface design for tourism	Service Design
13	Jan 20	(TBA)	
14	Jan 27	Final Exam	

33

#2 Location-based service and tourism

34

#3 AR and Tourism

35

#4-5 Gamification and Tourism

36

#6 Student Presentation I

- Please introduce a unique information tool for tourist or tourism industry ever developed (in your country)
- Explain its appealing point, based on what you've learnt in this class
- 5 min

37

#7 Co-created tourism information

38

#8 3D modeling and Tourism

39

#9 Personalization and Tour Recommender

40

#10 Student Presentation II

- Please present your idea of a unique IT tool for tourist or tourism industry
- Explain its appealing point, based on what you've learnt in this class
- 5 min

41

#11 Learning from service engineering

<http://www.kodo-lab.co.jp/サービス案内/行動計測サービス/>

<http://eetimes.jp/ee/articles/1403/28/news073.html>

#12 Interface design for tourism

43

Scoring

- Student Presentation I: 20pt
 - Please introduce a unique IT tool for tourist or tourism industry ever developed (in your country)
- Student Presentation II: 30pt
 - Please present your idea of a unique IT tool for tourist or tourism industry
- Final Exam: 50pt

44