

Tourism Marketing for Cities and Towns

USING BRANDING
AND EVENTS
TO ATTRACT TOURISTS

Bonita M. Kolb, Ph.D.

 Routledge
Taylor & Francis Group
LONDON AND NEW YORK

TABLE OF CONTENTS

<i>Preface</i>	xv
1 Tourism to Cities and Towns	
Tourism Marketing Defined	1
History of Urban Tourism	3
Growth in Urban Tourism	4
Tourism and Economic Development	5
Economic Health of Cities and Tourism Development	6
Marketing Concepts Applied to Tourism	8
The City as a Product	10
The Urban Marketing Process	10
Analyzing the City's Tourism Potential	12
Consumer Behavior and the Purchase Process	14
Travel Intermediaries and the Purchase Process	15
Targeting Visitor Segments	16
Targeting Travel Intermediaries	17
Branding the City's Image	18
Using the Brand	20
Promoting the Brand	21
Summary	22
Strategic Tourism Marketing Plan Worksheet	24
References	25
2 Marketing Theory and the External Environment	
The Evolution of Marketing Theory	27
The Production Approach	28

The Sales Approach	30
The Consumer Approach	31
Tourism Marketing and the Consumer Approach	32
Marketing's Relationship to the External Environment	33
Components of the Macro Environment	33
Components of the Micro Environment	34
Environmental Scanning Methods	34
Direct Contact Method	35
Research Method	36
Scanning the Macro Environment	37
Economic Environment	37
Social Environment	39
Demographic Environment	42
Scanning the Micro Environment	43
Business Community	44
Civic Community	45
Government Officials	46
Summary	48
External Environmental Analysis Worksheet	49
References	50

3 Tourism Product Analysis

Importance of Product Analysis	51
Adapting the Product	52
Core, Supporting, and Augmented Products	54
Involving the Community	55
Stakeholder Analysis	56
Forming the Tourism Committee	57
Conducting a Product Analysis	59
The City as a Tourist Product	60
First Impression Analysis	61
Core Product Analysis	62
Supporting Product Analysis	64
Augmented Product Analysis	67
Analyzing Competing Cities	67
Competitor Analysis	70
Summary	71
Product Worksheet	73
References	74

4 Strategic Analysis

Information Available from Environmental Scanning	75
Information Available from Product Analysis	76
The SWOT Analysis Tool	78
Determining Strengths	78
Determining Weaknesses	79
Analyzing Opportunities	80
Analyzing Threats	81
Conducting a SWOT Analysis	83
The SWOT Process	84
Goals, Strategy, and Plans for Developing a Tourist Sector	86
Consumer Strategic Focus	88
Product Strategic Focus	88
Price Strategic Focus	90
Place Strategic Focus	91
Promotion Strategic Focus	92
Combining Strategies	93
Mission Statement	94
Summary	96
SWOT Planning Worksheet	98
SWOT Agenda Worksheet	98
Strategic Focus Worksheet	99
Mission Statement Worksheet	99
References	100

5 Segmenting and Targeting Potential Tourists

The Marketing Process	101
Segmentation and Targeting	102
Defining Terms	103
The Process	104
Undifferentiated, Concentrated, and Differentiated	
Targeting Strategies	106
Undifferentiated Strategy	106
Concentrated Strategy	107
Differentiated Strategy	107
Segmentation Methods	108
Choosing a Segmentation Method	109
Usage Segmentation	111
Business Travelers	111
Friends and Family	111
Day/Weekend Tourists and Traditional Vacationers	111

Demographic Segmentation	113
Age and Gender	114
Ethnicity	114
Income	115
Family Stage	115
Religion	116
Psychographic Segmentation	116
VALS Model	117
Gallup Tourism Model	118
Social Class	119
Geographic Segmentation	120
Targeting Cultural Tourists	121
Benefits Desired by Cultural Tourists	122
Cultural Tourists and Services	123
Summary	124
Segmentation Worksheet	126
References	127
6 Tourist Purchase Behavior	
Buyer Decision Process	129
Need Recognition	130
Information Search	130
Evaluation of Alternatives	131
Purchase Process	131
Postpurchase Evaluation	133
High-Involvement and Low-Involvement Purchase Decisions	133
High-Involvement Purchase Decisions	133
Low-Involvement Purchase Decisions	134
Level of Involvement and Promotion	135
Consumer Motivation	136
Maslow's Hierarchy of Needs	137
Maslow and Consumer Purchasing	137
Maslow and Tourism Marketing	138
Meeting Physiological and Safety Needs	139
Meeting Belonging Needs	140
Meeting Self-Esteem Needs	141
Meeting Self-Actualization Needs	142
The Product Life Cycle	143
The Introduction of Cities	145
The Growth of Cities	145
The Maturity of Cities	147

The Decline of Cities	147
Diffusion of Innovation	148
Summary	150
Maslow Worksheet	152
Purchase Process Worksheet	152
References	153
7 Tourism Research	
The Importance of Conducting Marketing Research	155
Marketing Research Issues	156
The Research Process	158
The Research Question	158
Deciding on Sources of Information	159
Quantitative and Qualitative Data	160
Choosing the Research Approach	161
Descriptive Research Approach	162
Exploratory Research Approach	163
Causal Research Approach	164
Research Methods	164
Traditional Survey	164
Survey Distribution	167
Interviews	167
Focus Groups	168
Projective Techniques	170
Observation	171
Experimentation	172
Research Design	174
Designing the Research Sample	174
Sampling Methods	175
Conducting the Research	176
Reporting the Findings	176
The Research Report	177
Summary	177
Research Proposal Worksheet	179
References	179
8 Packaging the Tourism Product	
The Role of Packaging in Tourism Marketing	181
Advantages Packages Offer to Visitors	182
Advantages Packages Offer to Cities	183

Developers of Tourist Packages	184
Classification of Packages	186
Components of a Successful Package	188
Pricing the Package	191
Breakeven Analysis	193
Distributing the Package	194
Travel Intermediaries and Purchasing	196
Travel Intermediaries Purchase Process	197
Travel Intermediaries and Distribution	198
Tour Operators	199
Conference Planners and Trade Associations	201
Corporate Travel Departments	202
Trade Intermediaries and Information Needs	203
Summary	204
Worksheet on Development of Packages	205
References	205
9 Branding Tourism Destinations	
The Challenges of Promoting Services to Tourists	207
Service Characteristics	208
Intangibility of Services	209
Perishability of Services	210
Heterogeneity of Services	211
Inseparability of Services	213
Communicating the Marketing Message	213
Communication Strategies	214
Communication Process	215
Communicating Product Features, Benefits, and Values	216
Branding	219
Successful Brands	221
Brand Creation	223
Specialized Branding Models	225
Changing a Negative Image	227
Positioning the Product	228
Summary	229
Worksheet on Branding	231
References	231
10 Advertising and Public Relations	
Integrated Marketing Communication	233
The Promotion Tasks	235

Informative Promotion Message	236
Persuasive Promotion Message	236
Reminder Promotion Message	236
Advertising	237
Advantages and Disadvantages of Advertising	238
Criteria for Successful Advertising	239
Creating the Advertisement	239
Ad Techniques	240
Media Planning	242
Advantages and Disadvantages of Media Choices	243
Cost of Media	243
Promotional Brochures	244
Criteria for Successful Brochures	245
Cost of Brochures	247
Checking the Printed Material	247
Distributing the Brochure	248
Public Relations	249
Functions of Public Relations	250
Public Relations Tools	251
Media Kits	252
Press Release	252
Publicity Photographs	254
Speeches	254
Sponsorship	255
Summary	255
Advertising Plan Worksheet	257
Public Relations Plan Worksheet	258
References	258

11 Sales Incentives, Direct Marketing, and Website Development

Sales Incentives	259
Sales Incentive Tools	261
Price Deals	262
Contests and Sweepstakes	264
Premiums	266
Frequency Programs	267
Direct Marketing	267
Advantages of Direct Marketing	268
Obtaining Customer Information	269
Direct Marketing Methods	270
Direct Mail	270

Opt-in Email	271
Direct Marketing and Sales Incentives	272
Website Development	273
Tourism Office Website	273
Website Advantages	273
Website Design	275
Addressability	276
Interactivity	276
Memory	276
Design Process	278
Website Components	278
Website Testing	279
Website Addresses	279
Summary	280
Sales Incentive Worksheet	281
Website Design Worksheet	282
References	282
12 Trade Promotion, Budgeting, and Collaboration	
Trade Promotion Mix	283
Personal Selling	285
Skills Needed for Personal Selling	286
Personal Selling Process	286
Prospecting and Preapproach	287
Presentation	288
Objections, Closing, and Follow-up	289
Familiarization Trips	290
Steps in Developing a Fam Tour	290
Trade Shows	292
Personal Selling at Trade Shows	292
Trade Show Success	293
The Marketing Budget	295
Budgeting Methods	295
Percentage of Sales	296
Competitive Parity	297
Objective and Task	297
Difficulties in Establishing Tourism Budgets	298
Working Collaboratively	300
Advertising Agencies	300
Working with Consultants	300
Marketing Partnerships	302

Table of Contents	xiii
Collaborating with Neighboring Cities	302
Collaborating with the State Tourism Office	303
Summary	304
Trade Promotion Worksheet	306
References	306
<i>Index</i>	307