

1st ed. 2019, Approx. 320 p. 35 illus.

Printed book

Hardcover

Ca. 99,99 € | Ca. £89.99 | Ca. \$119.99

[1]Ca. 106,99 € (D) | Ca. 109,99 € (A) | Ca. CHF 110,00

eBook

Available from your library or springer.com/shop

MvCopy [3]

Printed eBook for just € | \$ 24.99 springer.com/mycopy Alessandro Capocchi

Economic Value and Revenue Management Systems

An Integrated Business Management Model

- Presents a new approach to the creation of value theory to demonstrate that revenue management and CRM are interdependent
- Analyses why and how pricing policies become more dynamic in different sectors
- Covers segmentation, differentiation strategies and explains the importance of the stock in a new managerial model

Filling a gap in existing literature on revenue management systems, this book explores the use of business strategies which are specifically designed to have a positive impact on economic and financial efficiency. Focussing on services within the tourism industry, the author takes a new approach and identifies dynamic pricing and service differentiation as key components of strategic management. Providing fresh insights into an ever-expanding sector, this book will be a useful tool for those studying business strategy and management, as well as value creation theory, as it ultimately presents an integrated business management model which will ensure sustainability.

Lifelong 40% discount for authors

Order online at springer.com / or for the Americas call (toll free) 1-800-SPRINGER / or email us at: customerservice@springernature.com. / For outside the Americas call +49 (0) 6221-345-4301 / or email us at: customerservice@springernature.com.

The first \in price and the £ and \$ price are net prices, subject to local VAT. Prices indicated with [1] include VAT for books; the \in (D) includes 7% for Germany, the \in (A) includes 10% for Austria. Prices indicated with [2] include VAT for electronic products; 19% for Germany, 20% for Austria. All prices exclusive of carriage charges. Prices and other details are subject to change without notice. All errors and omissions excepted. [3] No discount for MyCopy.