

Sports tourism can be defined as a type of tourism that refers to trips that are undertaken specifically to attend a sporting event. Common examples include the Olympic Games, the FIFA and Rugby World Cups and Formula 1 Grand Prix races. An estimated average of 12m sports tourists make international trips every year.

Image created by [JK's World Trip](#) and reproduced under a [Creative Commons licence](#).

Sports tourists can be profiled fairly easily, in accordance with the sports that they follow. The bulk of the market tends to be 18-34 years, in the C1 and C2 (middle) socio-economic groups, with the exception of rugby, cricket and Formula 1 sports tourists who tend to be slightly older with a higher disposable income.

Sports tourism is a multi-billion dollar business. It is one of the fastest growing service industries.

SPORTS TOURISM & LONDON 2012

Predicted Benefits

The UK's tourist industry could be given a £3 billion boost by the London 2012 Olympic Games, according to a report by hotel chain Travelodge.

The UK could outperform global tourism growth by 50 per cent in the four years before and after the 2012 Olympic Games, according to the report, with a potential extra 6.6 million visitors to the country between 2007 and 2016, generating the extra revenue.

Predicted Costs

However, the European Tour Operators Association (ETOA) believes that London 2012 Olympic and Paralympic Games might actually harm tourism. In a 2009 report that analysed six Olympic Summer Games, the ETOA stated that Beijing experienced a 30% downturn in international tourists over the Summer, when compared to Spring 2008 figures. Applying such a scenario to London would see a potential 2.5m drop in tourists visiting London, which would be accompanied by a £1.5bn fall in revenue.

The ETOA went on to theorise that the conceptualisation that the Olympics provides great economic benefits in terms of tourism is a belief that is 'wholly illusory'.

ETOA executive director Tom Jenkins said: “...we have yet to have a Games where tourism has not been disrupted, and disrupted in a way that causes real harm.” Whilst the ETOA found no long-term growth benefits for Games host cities, they did nevertheless discover a peak in international tourist arrivals in those host cities during the Games.

THE OLYMPIC PARK, STRATFORD

The flagship venue for London 2012, Stratford’s Olympic Park, is the jewel in the crown of Britain’s Olympic offering. Stratford is the venue for impressive new sports venues (currently under construction), most notably the Olympic Stadium and the Aquatic Centre, in addition to the Olympic Village where athletes will stay.

It is without doubt that the huge number of Olympic sports tourists will lead to a much needed injection of cash into what is currently a relatively bleak landscape in dire need of regeneration.

Hotels, shops, transport companies and other services will all see a great rise in custom in the run up to, during and immediately after the Games. A great example of this is the Westfield Shopping Centre located between the Olympic Park and Stratford train station. An estimated two-thirds of sports tourists at the Games are expected to pass through it!

Clearly this creates voluminous opportunities for boosting the sales of goods and services in the Stratford area whilst the Games are taking place.

START THE DISCUSSION

- ❖ Why do you think the ETOA and the Travelodge Group offer such different forecasts in terms of tourism and economic impacts?
- ❖ What other examples of successful sports tourism can you think of?
- ❖ How might your area be affected by the Games?

FIND OUT MORE

Journal of Sports & Tourism

<http://www.tandf.co.uk/journals/titles/14775085.html>

CREDITS

© Oxford Brookes University 2010. oxb:060111:019dd

This resource was produced as part of the [2012 Learning Legacies Project](#) managed by the HEA Hospitality, Leisure, Sport and Tourism Subject Centre at Oxford Brookes University and was released as an Open Educational Resource. The project was funded by HEFCE and part of the JISC/HE Academy UKOER programme. Except where otherwise noted above and below, this work is released under a [Creative Commons Attribution only licence](#).

Exceptions to the Licence

The name of Oxford Brookes University and the Oxford Brookes University logo are the name and registered marks of Oxford Brookes University. To the fullest extent permitted by law Oxford Brookes University reserves all its rights in its name and marks, which may not be used except with its written permission.

The JISC logo is licensed under the terms of the Creative Commons Attribution-Non-Commercial-No Derivative Works 2.0 UK: England & Wales Licence. All reproductions must comply with the terms of that licence.

The Higher Education Academy logo and the HEA Hospitality, Leisure, Sport and Tourism Subject Centre logo are owned by the Higher Education Academy Limited and may be freely distributed and copied for educational purposes only, provided that appropriate acknowledgement is given to the Higher Education Academy as the copyright holder and original publisher.

Reusing this work

To refer to or reuse parts of this work please include the copyright notice above including the serial number. The only exception is if you intend to only reuse a part of the work with its own specific copyright notice, in which case cite that.

If you create a new piece of work based on the original (at least in part), it will help other users to find your work if you modify and reuse this serial number. When you reuse this work, edit the serial number by choosing 3 letters to start (your initials or institutional code are good examples), change the date section (between the colons) to your creation date in ddmmyy format and retain the last 5 digits from the original serial number. Make the new serial number your copyright declaration or add it to an existing one, e.g. 'abc:101011:019dd'.

If you create a new piece of work or do not wish to link a new work with any existing materials contained within, a new code should be created. Choose your own 3-letter code, add the creation date and search as below on Google with a plus sign at the start, e.g. '+tom:030504'. If nothing comes back citing this code then add a new 5-letter code of your choice to the end, e.g.; ':01lex', and do a final search for the whole code. If the search returns a positive result, make up a new 5-letter code and try again. Add the new code your copyright declaration or add it to an existing one.