Lecture 7 Brand Communication
Brand and Positioning
-Destination brand: the brand is the abstract of the destination’s identity, the way the destination wants to project itself in the market and be recognized (known). Brand is a promise, an anticipation, an expectation.

Destination positioning: destination’s position in the market is how a destination is perceived by actual and potential visitors in terms of the experiences it provides relative to competing destinations

Questions to be addressed
Target audience?

What broad influence tools are available?

What major advertising media channels are available and what are their respective characteristics?

What criteria should be used in choosing specific advertising media vehicles?

How should the advertising message be timed?

How can communication results be evaluated?

How can conflicting media sources and messages be handled?

Target audience
Clarify- each potential target market calls for different messages and media

Visualize- the target behaviour, what to elicit from the target audience (e.g. to spend 4 days on a beach, to visit in the winter rather than in the summer)

Determine the target buyer’s stage of readiness-to undertake the target behaviour. Tourist may

-know nothing

-some awareness

-intend to go to the destination

Promotion Objectives
-The overall purpose of promotion is to affect the consumption behaviour of the consumer

-To motivate a first visit

-To motive a repeat visit

Three Promotional tasks:

-Informative: provide facts about the features of the city

Persuasive: Communicate emotional message on benefits

Reminder: Encourage repeat visit

Influence Tools: Promotional methods (know this list for final exam)
Advertising: broadly based message using print and broadcast media e.g. newspaper ads, brochures

Public relations: indirect communication of message through media. E.g. media kits, news relases, speeches, sponsorship

Sales incentives: several tools used to motivate immediate purchase. E.g. discounts, contests, frequency programs

Personal selling: communicating personally to single consumer, e.g. visitor center

Direct marketing: personal two-way communication using technology. E.g. opt-in small mailings

Advertising: is the use of any paid form of nonpersonal presentation and promotion of ideas, goods, or services by an identified sponsor. Thus, the purchase by an identified city or state of printed space (magazines, newspapers, billboards) or broadcast time (television, radio) constitutes advertising

It is:

Public: the public nature of advertising give a kind of legitimacy to the palce, buyers believe their motives for purchasing the product will be publicly understood

Pervasive: permits the seller multiple repetitions; large-scale advertising suggests that seller is popular and successful

-Impersonal it is not a dialogue with the audience

Advertising for brand communication
-should capture and dramatize the essence of the destination promise

-should consistently leverage the brand personality and benefits to ensure that they are strongly associated with the destination

-The destiantion’s logo, name and tagline should be prominently displayed

-advertising should not try to tell the whole story

-it should encourage the prospect to take the next step toward booking or register to receive future updates and information

Advantages of advertising:

-low cost per contact, conveys emotional message, reuse of ad, provides credibility

Disadvantages of advertising:

-passive communication media, expensive to produce, difficult to monitor effectiveness, message is often not heard

Direct Marketing
-Direct response media advertising: placing of advertisements in, for example the trade press, coupouns

Integrated Direct Marketing: paid advertisement creates product awareness and stimulates enquires. The company sends direct mail to those who enquire. Then the company calls seeking an order. Some customers may ask for a face to face sales call

Sales promotion: short-term incentives

-discounts, prizes, contests

3 characteristics:

1. Communication: they gain attention and provide information that may lead the target audience to show more interest in the place

2. Incentive: they incorporate some contribution that gives value to the target audience

3. Invitation: they include a distinct invitation to engage in an immediate transaction

Public relations-obtaining favourable publicity, good public image

Tools:

-media kits: provide background information on the destination to the members of the mdia for sue int ehir own stories (photos, video)

-Press releases: prepared statement sent directly to a specific media source

-Publicity photos

-Speeches

-Sponsorship

-Lobbying

builds long-term relationships
5 Levels of Relationships (Kotler, 2003)

1. Basic- no follow up

2. Reactive- call if any questions or problems

3.Accountable-calls after booking, to answer any questions. Product improvement suggestions

4. Proactive

5. Partnership

Ways of Strengthening the Links:

Financial privileges: frequency programmes are the most widespread means employed to pass on financial benefits to customers who make repeat purchases from the same supplier

Social benefits: aimed at increasing social bonds with individual customers by recording their specific needs and preferences and anticipating these when repeat purchases are necessary

Structural ties: the tangible benefits that take place

Successful Communication
-trigger interest

-create a desire

-trigger action

-brand communication

-message provide the logo, capture the essence, capture the promise

-consistency among different tools of communicating

-Involvement of key partners and stakeholders in the community

-Develop a database of respondents

Internet
-integrated website for a destination where potential tourists can browse through the websites of individual facilities at a destination and develop a coherent picture of the destination experience on offer

CTC raises money from several different stakeholders, gov.

