PAGE
1

Re-branding Quebec City: Analysis, challenges and strategies

Emily McIntyre

Tourism Destination Branding Project (15 max), each section 10 marks- Quebec City

-analysis, application of class concepts, critical analysis, quality and originality of the proposed destination brand

1.0 Introduction and Background

1.1 Introduction

This paper proposes a new branding strategy for Quebec City through application of theoretical knowledge, a critical analysis and innovative ideas. It commences through defining a destination and destination marketing organization (DMO), as well as provides a brief background about Quebec City. The following section discusses Quebec City’s main resources and stakeholders. Identification of the target market and an analysis of the current destination brand are then discussed. A proposed brand is put together based on the research of Quebec City to improve sustainability (think of mentioning the proposed brand here). The subsequent section discusses the requirements and challenges of the implementation of this new brand. This paper ends with a conclusion to summarize the main ideas from this paper.

Destinations are places that have some form of actual or perceived boundary, such as the physical boundary of an island, political boundaries or even market-created boundaries (Hudson, 2005). Tourism destinations are primarily based on four core elements that make up the destination product: prime attractors, built environment, supporting supply services and socio-cultural dimensions (such as atmosphere or ambience (Hudson, 2005). Destination marketing organizations (DMO’s) are government agencies, convention and visitors bureaus, travel associations and other bodies that market travel to their respective destination areas (Hudson, 2005). (maybe add something of danutas)

1.2 Background

Quebec City is located in the south of the province of Quebec in Canada and is the second largest city in the province after Montreal. Please see Appendix 1 for a map of Quebec. The population of Quebec City is 697 000 (2004 est.) (find more recent), making Quebec City the 7th largest city in Canada based on population (Canadalegal.info, 2006). Quebec City stretches from the shores of the St.Lawrence, one of the largest rives in the world, extends north to the foothills of the Laurentians, the oldest mountain range on Earth and east to Monmorency Falls (Ville de Quebec, 2008). The city is surrounded by rivers and is divided into two parts, Upper and Lower Town (Ville de Quebec, 2008). This city can be referred to as a “remarkable cultural and geographic crossroads, the city could be called a bridge of sorts between Europe and the Americas, and has a unique and special role to play internationally,” (Ville de Quebec, 2008, para. 1). Furthermore, it is a city rich in history, heritage and culture but also a modern and dynamic city.

 This year (2008), Quebec City is commemorating their 400 year anniversary to celebrate the historical city and French civilization in North America. “We have a saying that everyone should have two cities in their heart, their own and Québec City” (Government of Canada, 2008, para. 1). This is a time for all Canadians alike and International tourists to celebrate the rich French history and culture of Quebec City. Other features that Quebec City is prided for is their Old Town known as Vieux-Quebec a World Heritage Site by UNESCO and one of the oldest cities in North America as well as their festivals such as Summer Festival, Winter Carnival and the Chateau Frontenc, a historic hotel which dominates the city skyline.

2.0 Destination resources and stakeholders (can replace with DmO)
Working together as well as sharing information fosters the opportunity to combine resources to perform in a more efficient and effective manner (Bramwell and Lane, Year, Hudson, 2005). Some of the most influential DMO’s of Quebec City are: Quebec City Tourism (QCT), Commissariat aux relations internationales de la Ville de Quebec, Tourisme Quebec and Canadian Tourism Commission (CTC). This section provides a brief background of these DMO’s and their mission.

QCT is the sales and marketing agency for Quebec City and Area’s tourism and convention market. The QCT is responsible for the promotion of “convention and leisure travel through interaction with meeting planners, travel agents and trade and consumer media worldwide for the continual economic benefit of the community,” (Quebec City Tourism, 2006, para. 1). (more depth)

Commissariat aux relations internationals de la Ville de Quebec is responsible to promote Quebec City internationally as international relations play a key role in the development of the city (Ville de Quebec, 2008). This Commission provides a link between municipal authorities and the main socio-economic partners and leaders in the community, in order to define the issues and to ensure the city’s progress (Ville de Quebec, 2008).

Tourisme Quebec is responsible for the promotion of Quebec City as well as offers tourists advice on accommodation, transport, nightlife, shopping and other activities to help them plan their trip (Tourisme Quebec, n.d.). This is displayed on their website, but they also provide their contact details for telephone or in person meetings with the tourists. In addition this to this offer tips, ideas, photos, video clips and other ways to entice an individual to come to Quebec City.

CTC is a more broad-based commission that aims to compel the world to explore Canada (CTC, 2007), which is evidently inclusive to Quebec City. One of the ways they do this is to help promote Quebec City is through making the most of the winter product and capitalizes on the experiences that the snow has to offer (CTC, 2007). An example of this would be through the Ice Hotel in Quebec City, which is seen as taking the concept of snow to a whole new level and a unique way to celebrate winter. The CTC works together with Canada’s tourism industry to put together effective marketing support programs geared towards improving their brand, product innovation and enhancement (PIE) as well as research. Furthermore, they offer a brand visual identity toolkit that aids areas such as branding, logo, promotion and photography. The sales department also markets and promotes Canada to 9 countries worldwide such as France, China and Australia.

3.0 Analysis of the current destination brand (analyze all of them-missing one)

A lot of the branding efforts are focused towards Quebec City’s 400th anniversary. Quebec City Tourism (2006) displays this as the first article on their website followed by an article about how a lot of Quebec City has gone wireless and an article about having your dream wedding in Quebec City. There was no slogan apparent to help promote the city nor were their historical and natural features heavily promoted. There was also no promotion of what needs would be met if a tourist were to visit the city.

Tourisme Quebec from a marketing perspective, had a more effective way to communicating their brand to the tourists. Their slogan was the main headline of the webpage being “Quebec: Providing emotions since 1954”, with an attractive blonde woman smiling, heart shapes and the background of the romantic looking city. In this spirit, they are promoting Quebec as a city full of romance, a place where a tourist may come to fall in love, or be with their loved one. This goes hand in hand, with the romantic stereotype of the French culture, and is marketing their destination in a similar manner to that of Paris, France. This is a very effective way to sell their brand as it aims to meet the tourist’s needs and emotional benefits. This may also be a very effective marketing tactic towards Canadians from outside the city, as they may not have the time or money resources to go to Paris itself. This may be alternative for those seeking a romantic city to find their love or be with their lover.

The CTC also plays on the notion of love, although in a very different context. Their slogan for Quebec is, “fall in love with your city and Quebec City” (CTC, 2007, para. 1). This may give a city dweller, the idea that Quebec City may have something unique that one may not be able to find in his/her own city. Although this slogan poorly communicates what it is about Quebec City has that a tourist is going to go there to fall in love with, without one making their own assumptions.

-4 season destionat , historical, cuotural and geographic

-pg 411 hudson - Quebec City: The New Capital

4.0 Proposed brand for the destination

-have a catchy phrase…..preserving French culture and environment. ….

Sustainable tourism emphasizes the critical importance of environmental stewardship and similarly, destinations must be sustainable from an environment perspective (Hudson, 2005).

-for competitive advantage

-Responsible market- the balancing of environmental initiatives and environmental communicatin in order to achieve sustainable competitive advantage (Hudson, 2005).

-more guidelines in place

-creative ideas and communication of env. Activities

-incentives

-hudson 2005- pg 420 responsible marketing chart

5.0 Target market or markets

Niche marketing is the tailoring of products to meet the needs and wants of a narrowly defined geographic, demographic or psychographic segment(s) (Hudson, 2005). This is a way to effectively communicate your brand, as it would be too costly to target everyone. And thus, through focusing in on a certain target you are better able to communicate a message that meets this target’s higher intrinsic needs. According to Maslow (1943), higher intrinsic needs can be defined as belonging and love (social) needs such as friendships, esteem needs such as self-confidence and above all, self-actualization needs pertaining to personal fulfillment. The target market that this proposed brand is going to reach out to will be based on a combination of geographic, demographic and most importantly, psychographic characteristics. This brand aims to satisfy the psychographic needs, as this is more likely to enhance a potential customer to come to the destination to meet their personal values and lifestyle characteristics.

The target market for this brand by geographic location is the Western European market. Through working closely with the CTC, destination marketing will be able to further promote to existing countries that the CTC markets their destination to including the UK, Germany and France. This brand will also work with the CTC to be tested on the Australian market, as the West of Canada, is a popular destination for Australians and the aim is to gain popularity further eastward. Certain demographics that this brand is going to be tailored towards are young adults, females and couples with an average amount of disposable income.

This brand is going to pay particular attention to psychographic characteristics. The psychographic characteristics are going to appeal to a broad range of needs, to differentiate the tourism that occurs in Quebec City and will aim to deliver the promise of excitement, culture, spirituality, love, romance, adventure, history and environment. The branding to these targets is going to be delivered through a differentiated strategy, which will send different messages to different targets that have been categorized by usage segmentation. Through usage segmentation these potential tourists have been based on how they use the destination’s product and have been further categorized into business tourists, cultural tourists and eco-tourists.

 Furthermore, emphasis on the branding efforts is towards environmentally and socially conscious tourists in order to generate positive host and guest relationships and preservation on the natural environment.

Please see Section 5.0 for details on the brand’s steps towards a sustainable management plan.

 This brand also intends to reach out to travelers who are looking for an exciting and adventurous experience. This is done through working together with tourism operations in close proximity to Quebec City to offer a variety of outdoor activities such as cross-country skiing, snow-shoeing, hiking, sliding, skating, dog sledding and snowmobiling. This is intended for travelers who seek adventure and a new culture, but still have the comfortable city environment. This brand is also geared towards historical and cultural tourists, who are interested in better understanding French Colonization in North America. This will be more specifically targeted to French regions in Europe.

When conceptualizing the brand, the destination brand benefit pyramid was used, in order to deliver the brand’s character to appeal to certain personality types. Please see Appendix 2 for Destination brand benefit pyramid

-*also usage segmentiation- business, culture
-love and romance ---appeal to the stereotype

6.0 Requirements and Challenges of the new brand implementation

Six destination marketing organizations (DMOs) have achieved accreditation from the Destination Marketing Accreditation Program (DMAP).

DMAP is an international accreditation program developed by Destination Marketing Association International (DMAI) to establish universal standards for DMO operations.

In earning the DMAP accreditation, DMOs communicate to their community and potential visitors that they have attained a significant measure of excellence.
http://www.conworld.net/absolutenm/anmviewer.asp?a=1478&z=6
quality programs and services.”

The organizations receiving accreditation include:

 Alexandria Convention & Visitors Association—Alexandria, Virginia USA

 Boise Convention & Visitors Bureau—Boise, Idaho USA

 Greater Louisville Convention & Visitors Bureau—Louisville, Kentucky USA

 Greater Naples, Marco Island & the Everglades Convention & Visitors Bureau—Naples, Florida USA

 Visit Milwaukee—Milwaukee, Wisconsin USA

 Tourisme Montreal—Quebec, Montreal Canada

“The new accreditation program provides a platform for official destination marketing organizations to assure their stakeholders that they have achieved the highest accepted standards," comments Michael D. Gehrisch, DMAI President & CEO.

DMAP accreditation standards cover a wide variety of topics including governance, finance, management, human resources, technology, visitor services, group services, sales, communications, membership, brand management, destination development, research/market intelligence, innovation and stakeholder relationships.

DMAP is an independent international accreditation body and a leader in defining quality and performance issues in destination marketing.

Accreditation applications are accepted 3 times throughout the year and are limited to 25 applications per review cycle, with the following application deadlines for 2007: April 30, August 30 and December 31.
2. competitor intellgence- a competitive scan or other competition. Keeping track of competition by having a clear understanding of who the competition is and knowing how the company is doing in comparison to competitors (Hudson, 2005).

Issaverdis best practice

Pg 411 hudson, monitoring, evaluation and review

Requirements.----------partnerships , collaboration, sharing of information working together.

7.0 Proposed strategy to communicate the brand to the target market

IN Canada, a 2002 survey showed that 8 out of 10 Canadians who are connected to the Internet use it as a srouce of travel information and planning (Hayman and Schultz, 1999 in Hudson, 2005) pg 218

-facebook, myspace, keep up to date with technology

-Work with CTCCCCC (maybe mention above)

8.0 Conclusions

http://www.ville.quebec.qc.ca/en/accueil/index.shtml - not in English

9.0 References (add bramwell and carter if used)

Canadalegal.info (2006). Populations Statistics Canada: Cities, Provinces and Territories. Retrieved March 17, 2008 from http://www.ville.quebec.qc.ca/en/exploration/ville_int.shtml
Canadian Tourism Commission (2007). Canadian Tourism Commission: compelling the world to explore Canada. Retrieved March 18, 2008 from http://www.corporate.canada.travel/en/ca/

Government of Canada (2008). The 400th Anniversary of the founding of Quebec City. Retrieved March 17, 2008 from http://www.quebec400.gc.ca/2007-07-09-eng.cfm
Hudson, S. (2005). Marketing for Tourism and Hospitality. Toronto: Nelson, a division of Thomson Canada Limited.

Maslow, A.H. (1943). A Theory of Human Motivation. Psychological Review, 50, 376-96.
Quebec City Tourism (2006). About us. Retrieved March 17, 2008 from http://www.quebecregion.com/e/otq-index.asp
Tourisme Quebec (n.d.). Quebec: Providing emotions since 1954. Retrieved March 19, 2008 from http://www.bonjourquebec.com/ca-en/accueil0.html.

Tourizm Maps (2008). Maps of Canada. Retrieved March 17, 2008 from http://www.canadamaps.info/

Ville de Quebec (2008). A Unique City. Retrieved March 17, 20008 from http://www.ville.quebec.qc.ca/
10.0 Appendix

Appendix 1- Map of Quebec

[image: image1.jpg]QUEBEC
Political Map o
© Trail Canada www.trailcanada.com

(Tourizm Maps, n.d.)

Appendix 2-The Destination Brand Benefit Pyramid

Instert itttt

