

Wellness Management in Hospitality and Tourism

Bendegul Okumus and Heather Linton Kelly

British Library Cataloguing in Publication Data: a catalogue record for this title is available from the British Library.

Library of Congress Catalog Card Number: on file.

ISBN: 978-1-915097-23-1

DOI: 10.23912/978-1-915097-24-8-5275

Copyright © Bendegul Okumus and Heather Linton Kelly, 2023

All rights reserved. The text of this publication, or any part thereof, may not be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, storage in an information retrieval system, or otherwise, without prior permission of the publisher or under licence from the Copyright Licensing Agency Limited. Further details of such licences (for reprographic reproduction) may be obtained from the Copyright Licensing Agency Limited, of Saffron House, 6-10 Kirby Street, London EC1N 8TS.

All trademarks used herein are the property of their repective owners, The use of trademarks or brand names in this text does not imply any affiliation with or endorsement of this book by such owners.

Design and typesetting by P.K. McBride, www.macbride.org.uk

Cover design by Cylinder

Contents

	Preface About the authors	v vii
1	Introduction to Wellness Management in Hospitality and Tourism Case study: Bucuti & Tara Beach Resort, Aruba Case study: Secondary wellness tourists, the Bucket List Family Wellness tourism and Covid-19	1 2 9 15
2	Quality of Life and Wellness in Hospitality and Tourism Case study: Six Senses Bhutan Quality of life and wellness Quality of life and wellness in hospitality and tourism Wellness trends in hospitality and tourism	21 22 23 25 29
3	Typologies of Health and Wellness in Hospitality and Tourism Case study: Canyon Ranch The spectrum of health and wellness tourism Spas Active exploration in hospitality and tourism Holistic tourism Occupational wellness	37 38 39 40 43 44 49
4	Wellness Tourism Regions and Destinations Case study: Visit Bath: Spas Ancient and Modern Wellness regions and destinations Top wellness destinations	55 56 57 63
5	Segmentation in Wellness in Foodservice, Hospitality and Tourism Case study: Big Sky Yoga Retreats Scope and segments of wellness in foodservice, hospitality and tourism Understanding segmentation in wellness Practical use of segmentation of wellness customers	71 72 72 73 82
6	Health and Wellness Food and Beverage Trends Case study: The smoothie industry The concept and scope of health and wellness food and beverages Health and wellness food and beverage trends	89 90 91 91
7	Spa and Hot Spring Development and Management Case study: Hévíz, Hungary Spa and hot spring resort development Hot springs Spas Management of spas and hot spring resorts	104 104 106 107 112 115

8	Wellness Events, Festivals and Activities Case study: The MindBodySpirit Festival Events, festivals and wellness events definitions Impact of wellness events	121 122 122 129
9	The Design, Operation, and Management of a Wellness Event Case study: Sedona Yoga Festival Planning and designing a wellness event Marketing a wellness event Bringing it together: Hosting a wellness retreat	134 135 135 142 144
10	The Management and Upgrading of Wellness Amenities and Facilities Case study: Finger Lakes Region, New York Wellness destinations, facilities and amenities Wellness destination management and development Managing and upgrading health and wellness facilities and amenities Additional considerations	150 151 152 154 157 159
11	Analysis and Management of Health and Wellness Programs and Offerings Case study: Arctic Bath Hotel and Spa, Sweden Wellness programs and offerings Meeting and exceeding customer expectations Performance indicators for wellness facilities, programs, and offerings Data gathering and analysis	163 164 164 167 170 172
12	Management of Health and Wellness Programs for Employees Case study: Rosen Hotels Health and Wellness Program Health and wellness programs for employees Areas of well-being: physical, emotional, social, and financial Examples of employee health and wellness programs How to start employee health and wellness programs	178 179 180 183 185 188
13	Wellness Management during Crises and Pandemics Case study: G Adventures' Wellness Tours Definitions of crisis and pandemic Wellness management during and after a pandemic The future of the wellness economy	196 197 198 202 208
14	Conclusions: The Future of Wellness Management Case study: EVEN Hotels Revisiting wellness management concepts Current and future generations' expectations from health and wellness Future of wellness concepts Impact of crises, disasters, and pandemics on wellness concepts Student wellness	214 214 215 217 220 223 224
	Index	231

Preface

The first edition of *Wellness Management in Hospitality and Tourism* is written to be a textbook for students in tourism and hospitality programs as well as in culinary and restaurant programs. After the devastating onset of Covid-19, the importance of health, wellness and well-being topics has increased and many educational institutions, industries, organizations and academics are paying more attention to these subjects. As new academic courses and certificate programs commence, the problem of resources arises. For that reason, this book was written in textbook format to support students and instructors in schools and institutions that offer health, wellness and well-being-related courses.

This book is one of the first books in the health and wellness area in terms of accessible content and practical use. Considering the limited literature available at the time of this book's creation, the authors pulled from many written and online resources, student feedback was obtained and new literature and online sources were added regularly to update the content since its inception in 2019. In addition, the authors have used clear language and expression while writing this book. *Wellness Management in Hospitality and Tourism* is organized into 14 chapters. Each chapter is enriched with learning outcomes, case studies, definitions of key terms, discussion questions and a question bank.

In the first chapter, wellness management is introduced and the overall concept of wellness management in hospitality and tourism as a foundation for the rest of this book is explained. In the second chapter, we discuss how wellness in hospitality and tourism affects individual travelers and the destinations they visit. Chapter 3 looks at the spectrum of health and wellness in hospitality and tourism that exists across the globe. In the fourth chapter, we cover some of the historically known wellness destinations and discuss the emerging regions and what they have to offer tourists. While the fifth chapter introduces the concept of segmentation in wellness in foodservice, hospitality, and tourism, Chapter 6 discusses the concept of health and wellness food and beverages as well as health and wellness food trends in foodservice, hospitality, and tourism. The seventh chapter explains spa and hot spring development and management and the eighth chapter covers health and wellness events, festivals, and activities in foodservice, hospitality, and tourism. Chapter 9 provides information about how to design, operate, and manage a wellness event; Chapter 10 discusses the management and development of health and wellness destinations, facilities, and amenities in foodservice, hospitality, and tourism businesses; and Chapters 11 and 12 analyze the management of health and wellness programs and offerings in foodservice, hospitality, and tourism businesses. Then Chapter 13 discusses wellness management during times of crisis, and Chapter 14 draws conclusions from the previous chapters and offers suggestions for current and future wellness management in foodservice, hospitality, and tourism businesses.

We are grateful for the help of all the tourism and hospitality undergraduate students who provided constructive comments and Sally North of Goodfellow Publishers who supported the completion of this book project.

> Bendegul Okumus Heather Linton Kelly

Acknowledgment

We would like to express our deepest gratitude to Ms. Frances Sherlock, who assisted us in the editing and preparation of this book and teaching materials.

About the authors

Dr. Bendegul Okumus is an Associate Professor at the University of Central Florida's Rosen College of Hospitality Management. She has a degree in Nutrition and Home Economics, along with a master's and Ph.D. degrees in Food Science and Technology, and a master's in Hospitality and Tourism Management. She has work experience at theme parks and hotels in Orlando, particularly in food preparation, foodservices, restaurant management, and event management. She also worked at Florida's Orange County Health Department in the Women, Infants, and

Children Division as a nutritionist. Her main research areas include food/culinary tourism, healthy eating, eating behavior in different age groups, food safety in restaurants and food trucks, health and wellness in hospitality and tourism, mental health and wellness and food waste. She has over 20 years of academic and teaching experience at four universities in two countries. Her multidisciplinary and multicultural experiences have emboldened her to develop and teach numerous courses such as Nutrition Concepts and Issues in Food Services, Wellness Management in Hospitality and Tourism, International Cuisine and Culture, Sanitation in the Food Service Industry, Food Sanitation, Event Industry, Marketing in Hospitality and Tourism, and Principles of Management and Leadership in Hospitality and Tourism.

Heather Linton Kelly is the Director of Research and Sustainability for the Adventure Travel Trade Association (ATTA). Heather holds a master's in Business Administration from Suffolk University, and a master's in Hotel Administration from the Cornell Hotel School. She has taught business, marketing, and communications courses at four universities in New York state and Heidelberg, Germany. After working for a hospitality research firm and in a hotel sales office, Heather went

on to spend 3.5 years as Marketing Manager for the Aruba Convention Bureau for North America, and one year as a consultant with Discover the Palm Beaches, Florida. Heather also spent 7 years with Hotel Link Solutions, part of the WHL Group, working with small hotels in developing tourism economies to build their online presence. She has worked on consulting projects with the World Bank, TripAdvisor, the European Travel Commission, the Discover England Fund, and others. Heather brings her industry and research experience, along with her love for authentic and meaningful travel, to her current role at ATTA. Her research supports the adventure travel industry in its belief and commitment to sustainable tourism and a responsible and profitable future, especially concerning women, indigenous peoples, and developing tourism destinations.

To my mother Ehlizar Aras, my father Ilyas Aras, my children Ezgi and Eda Okumus and my husband Fevzi Okumus

Bendegul Okumus

To my daughter Ayla, my light and inspiration every day Heather Linton Kelly