
Branding Nations as Tourism Destinations in the USA.

The Australian Experience

Thesis Submitted by **Gordon Jonathon Day** B.Bus; MBA
For the degree of **Doctor of Philosophy**
Department of Tourism **James Cook University**
November 2005

Statement of Access

I, the undersigned author of this work, understand that James Cook University will make this thesis available for use within the University Library and, via the Australian Digital Theses network, for use elsewhere.

I understand that, as an unpublished work, a thesis has significant protection under the Copyright Act and;

I do not wish to place any further restriction on access to this work.

A handwritten signature in black ink, appearing to read "Jonathon Day". The signature is stylized with large loops and a long horizontal stroke at the bottom.

Jonathon Day

A handwritten date in black ink, "31 December 2005". The numbers "31" are written in a large, bold, cursive style.

31 December 2005

Statement of Sources

Declaration

I declare that this thesis is my own work and has not been submitted in any form for another degree or diploma at any university or other institution of tertiary education. Information derived from the published or unpublished work of others has been acknowledged in the text and a list of references is given.

A handwritten signature in black ink, appearing to read 'Jonathon Day', with a large, stylized initial 'J'.

Jonathon Day

A handwritten date in black ink, '31 December 2005', written in a cursive style.

31 December 2005

Electronic Copy Statement

I, the undersigned, the author of this work, declare that the electronic copy of this thesis provided to the James Cook University Library, is an accurate copy of the print thesis submitted, within the limits of the technology available.

A handwritten signature in black ink, appearing to read "Jonathon Day". The signature is stylized with a large loop at the beginning and a flourish at the end.

Jonathon Day

A handwritten date in black ink, "31 December 2005". The "31" is written in a large, bold font, and "December 2005" is written in a smaller, cursive script.

31 December 2005

Statement of the Contributions of Others

I declare that this thesis is my own work but I acknowledge that the production of this thesis has benefited significantly from the contribution of several others. Specifically I acknowledge the work of Professors Laurie Murphy and Philip Pearce in the supervision of the thesis and their contribution to the editing process; and Amy So in the development of the websites used in the administration of the questionnaires in the thesis.

I also acknowledge Tourism Queensland for their financial support in the development of this thesis.

Jonathon Day

31 December 2005

Declaration on Ethics

The Research presented and reported in this thesis was conducted within the guidelines for research ethics outlined in the *National Statement on Ethics Conduct in Research involving Humans* (1999), the *James Cook University Policy on Experimentation Ethics. Standard Practices and Guidelines* (2001), and the *James Cook University and Guidelines on Research Practice* (2001). The proposed research methodology received clearance from the James Cook University Experimentation Ethics Review Committee (Approval number H1808).

A handwritten signature in black ink, appearing to read 'Jonathon Day', with a large, stylized flourish at the end.

Jonathon Day

A handwritten date in black ink, '31 December 2005', written in a cursive style.

31 December 2005

Acknowledgements

Although I have declared this thesis my own work, its completion would not have been possible without the guidance, support and assistance of several individuals and organizations. I would like to acknowledge the assistance and cooperation of Tourism Australia and in particular, Michael Londregan, Luke Jones and Bob Monfrini. I am also grateful to my colleagues in tourism marketing who have contributed their insights and experiences in destination branding to this work. Their support has been invaluable in the development of the thesis.

Thank you also to my colleagues at James Cook University and Purdue University. Special thanks go to my supervisors, Laurie Murphy and Phillip Pearce, who have guided me through this journey of discovery. Their support, guidance and advice has enabled me to complete this journey of discovery.

Finally I would like to acknowledge the support of my wife, Jana Day and my children Samuel and Thomas. Their understanding during the writing of this thesis made the undertaking possible. They are my inspiration. This thesis is dedicated to them and to my mother and father who instilled in me a love of learning.

A handwritten signature in black ink, appearing to be 'Jonathan D. Pearce', written in a cursive style.

Abstract

Destination branding is an important focus of tourism marketing research and a cornerstone activity for many destination marketing organizations. National Tourism Branding is the specific activity of destination branding a nation to encourage tourism. This study examines National Tourism Branding from two perspectives. National Tourism Branding is examined from the perspective of the National Tourist Office (NTO) operating in the United States. The thesis also examines the National Tourism Brand (NTB), and the role of the National Tourism Office, from the perspective of commercial stakeholders in the brand development process. The study examines the attitudes of both tourism product and wholesalers to the branding process.

This thesis began by exploring the phenomenon and process of branding with particular focus on the way branding is applied to nations and destinations in tourism marketing. The literature review examined the complex nature of destination brands noting that destination brands typically exist within a hierarchy of “place brands” and that destination brands exist in portfolios of brands due to the composite nature of destinations themselves.

The role of stakeholders in the destination branding process was also reviewed in detail. Tourism Destinations, as composite entities with component products, have stakeholders concerned in the development of effective master branding of the destination. In addition, distribution channel members, reliant on the destination for business, are also stakeholders in the

brand development process. In addition to “market driven” stakeholders destination marketers must also engage with “non-market driven” stakeholders including local residents, government and politicians. The literature review identified National Tourist Offices (NTOs) as the key drivers in the development of National Tourism Brands (NTB) and examined the activities of these organizations in the destination marketing and branding process. The process of destination branding was reviewed and compared to the general process of branding undertaken by consumer products. The development of brand strategy requires an assessment of the destination’s image, the development of a destination brand identity and the creation of a positioning strategy designed to meet brand and communications objectives. These activities are undertaken in the context of a specific target market.

Destination brands are developed for the purpose of delivering benefits to the destination. The destination branding process is designed to increase the “brand equity” of the destination brand. Destination Brands can be described as public assets shared by the community and the tourism industry. As such the development of brands, while critical to National Tourist Offices is also an important issue to other users of the asset including tourism product and tourism intermediaries, both of which invest funds to promote the destination as part of their commercial offerings. The measures for assessing the value of the destination brand and its effectiveness in the market place are examined in the literature review.

Chapter 2 examines the development of “Brand Australia” in the United States and reviews the Australian Tourist Commission’s marketing campaigns during the period 1996-2004. The thesis explored the way ATC used the Olympic Games held in Sydney in 2000 as both a catalyst for the development of Australia’s National Tourism Brand and as a brand partner, effectively co-branding Australia with the Olympics. The second section of Chapter 2 examined how the ATC engaged with partners in the development of the brand during this period. As a result of the literature review a series of key study areas were developed to address the nature of National tourism branding with particular focus on the activities of US based National Tourist Offices and the impacts on commercial stakeholders of National Tourism Activity. Within this framework three studies were undertaken to better understand the role of National Tourist Offices in the United States. Chapter 3 examines the results of these studies which focus on destination marketing and branding activities.

As a result of the studies it was noted NTOs operating in the United States are relatively small operations, with modest levels of resources – both human and financial. Nevertheless, these organizations are tasked with significant goals and are committed to marketing to consumers in the largest most complex marketplace in the world. These NTOs consider destination branding an important activity that raises the profile of their countries, increases their marketing efficiency and effectiveness as well as those of their commercial stakeholders. These NTO operations in the United States have considerable freedom to interpret their brands in the market. They leverage their partners

through both the use of industry input into strategy development and cooperative marketing. The NTOs perceive the greatest benefit of their brand activity is to provide a focused message to consumers while allowing partners to focus attention on sales/conversion activity.

In order to better understand the impact of destination branding on the NTO and commercial stakeholders three additional studies were conducted. Study 4 was a two part content analysis which included analysis of ATC motivational brochures to examine the execution of brand positioning and an examination of tour wholesaler's brochures. This analysis revealed that the NTO was able to devote both imagery and written copy to develop a brochure that provided both specific detail as well as a "holistic" impression that was consistent with brand values. The commercial brochures however relied heavily on images of the destination to convey brand values and so were limited in their ability to communicate the brand.

Study 5 examined in detail the experience of two "market driven" stakeholder groups involved in the Australian branding process. As Australia's NTO, the Australian Tourist Commission has government authority to promote Australia's tourism brand and the ATC is committed to the success of the tourism industry. It was therefore instructive to examine the perceptions of Australia's tourism providers and their channel partners of the Australian tourism brand, and it's utility in generating passengers. This study found that both tourism product and their distribution partners, the travel wholesalers, are relatively small organizations with limited resources to achieve their marketing

objectives. These organizations value the contribution of “Brand Australia” and consider their individual company’s performance is tied to the effectiveness of the brand Australia. These organizations perceive the greatest benefit they receive from Australian tourism branding is the ability to allocate resources to sales messages about their specific product offerings rather than to “back ground” information on the destination itself. Interestingly, despite their enthusiasm for Brand Australia these organizations perceive factors other than the ATC’s marketing activity drive the consumer buying process. In particular they attribute the greatest impact on raising awareness of the destination and creating desire to travel to “word of mouth” factors.

The brand hierarchy of the National Tourism Brand often includes state and regional branding. In order to explore issues that occur when different destination marketers work with the same brand hierarchy a survey (Study 6) of leaders of Australia’s State Tourism Organizations (STOs) was conducted. This study revealed general alignment of branding objectives but concern that the various organizations involved in marketing Australia in the United States should invest greater energy in developing complementary brand strategies.

In addition to the findings of the research several key insights have been generated in the development of this thesis. Firstly, it was noted NTB plays a variety of roles the in the brand architecture of the destination including “master brand”, “umbrella” brand and “driver brand”. It notes that due to the composite nature of destinations, destination brands can be considered as both a single brand and as a portfolio of component brands. The thesis also

noted that the variety of stakeholders involved in the development of the brand as a public asset requires a that valuation of the benefits of the brand include not only benefits that accrue to the DMO or to the consumer but to the broader group of beneficiaries including the distribution network, the destination's component products and the community to name a few. Finally it has also been noted that sustainable destination branding, despite the tendency of research to focus on only marketing issues, requires both marketing communication strategies and destination development strategies.

Topics from this study were presented at the International Conference on Destination Branding and Marketing for Regional Tourism Development, 2005.

Contents

Statement of Access	
Statement of Sources	
Electronic Copy Statement	
Statement on the Contribution of Others	
Statement on Ethics	
Acknowledgements	
Abstract	
Table of Contents	
List of Tables	
List of Figures	
Frequently used Abbreviations	

Chapter 1	Destination Brands	1
1.1	Introduction	1
1.1.1	An Outline of the Chapter 1	9
1.2	The Nature of Brands and Destinations	11
1.2.1	Definition	12
1.2.1.1	Tourism Destinations	12
1.2.1.2	Brands	17
1.2.1.3	Destination Branding	19
1.2.4	Brand Architecture and Brand Portfolio Analysis	21
1.3	Stakeholders in Destination Branding	31
1.3.1	Politics and Identity Development	34
1.3.2	NTOs: Key Actors in National Tourism Brand Development	38
1.3.2.1	NTO Internal Stakeholders	41
1.3.3	Non-Market Driven Stakeholders	42
1.3.3.1	Government	42
1.3.3.2	Politicians	43
1.3.3.3	National Tourism Industry Organizations	44
1.3.3.4	Local People	44
1.3.4	Market Driven Stakeholders	45
1.3.4.1	Tourism Product	45
1.3.4.2	Distribution Channel Members	46
1.4	Destination Brand Development	52
1.4.1	Destination Branding Process	54
1.4.1.1	Brand Analysis and Communication Strategy Development	55
1.4.1.2	Marketing Communication	56
1.4.1.3	Destination benefits and value transference	58
1.4.1.4	Destination Brand Analysis and Communication Strategy Model	59
1.4.2	Destination Brand Image	60
1.4.2.1	Country of Origin Associations	63
1.4.2.2	Brand Personality	64
1.4.2.3	Destination Image	65
1.4.2.4	Destination Image Formation	67
1.4.2.5	Measuring Destination Image	75
1.4.3	Destination Identity	78
1.4.3.1	Brand Identity	78
1.4.3.2	Destination Brand Identity	80
1.4.3.3	Identity Development and NTOs	86
1.4.4	Brand Positioning	88
1.4.4.1	Destination Brand Positioning	89
1.4.4.2	Global vs Local Positioning Strategies.	91
1.4.5	Target Markets	91
1.4.5.1	Consumer Purchase Behavior and Destination Brands	93
1.4.6	Marketing Communication in the Destination Development Process	97
1.4.6.1	Brochures as Branding Tools	99
1.4.6.2	Webmarketing in Destination Brand Development	100
1.5	Benefits of Destination Branding	102
1.5.1	Brands as Market Based Assets	102
1.5.1.1	Benefits of Branding	108
1.5.1.2	Benefits of Destination Branding	109

1.5.2	Measuring Brand Equity and Health	110
1.5.2.1	Brand Equity	110
1.5.2.2	Brand Health	112
1.6	Summary and Observations	114
Chapter 2	Brand Australia in the United States	118
2.1	Brand Strategists: The Australian Tourist Commission	122
2.1.1	Global Branding:Local Positioning	124
2.2	Destination Brand Development Process	125
2.2.1	Australia Image in the United States	126
2.2.2	Australia's Tourism Brand Identity	127
2.2.2.1	Brand Australia Logo	128
2.2.3	Target Market	129
2.2.3.1	US International Travelers	130
2.2.3.2	American visiting Australia	130
2.2.3.3	Australia's Target Market	131
2.2.4	Brand Australia Positioning	137
2.2.4.1	Olympic Effect	137
2.2.4.2	Country of Origin effects and Brand Australia	140
2.3	Communicating Brand Australia: The ATCs North American Campaign History	141
2.3.1	Campaign: Australia, Come Discover	142
2.3.2	Campaign: Meet the Locals	142
2.3.3	Campaign: Hogan 2000	146
2.3.4	Campaign: Heaps of vacations for under \$2000	149
2.3.5	Campaign:More Wonders Downunder	151
2.3.6	Campaign:Have You Ever	153
2.3.7	Campaigns in review	157
2.4	Destination Stakeholders and Brand Australia	160
2.4.1	Cooperative marketing and Brand Australia	160
2.4.1.1	The Role of the Airlines	161
2.4.1.2	The Role of Tour Wholesalers	162
2.4.1.3	The role of State Tourist Offices	164
2.5	Benefits of Brand Australia in the Americas	165
2.5.1	Measurement	165
2.5.2	Co-branding	169
2.6	Summary and Observations	171
2.7	Review of Thesis Studies	175
Chapter 3	National Tourist Offices in the United States	180
3.1	Study 1 - NTO Study 2001-2002	183
3.1.1	Methodology	183
3.1.1.1	Questionnaire	183
3.1.1.2	Administration	184
3.1.2	Results for Study 1: An Update on NTOs in the United States	185
3.1.2.1	Organization	185
3.1.2.2	Budgets	187
3.1.2.3	Target Markets	190
3.1.2.4	Branding	192
3.1.2.5	Internet Marketing	193
3.1.2.6	US Market Specific Marketing	194
3.1.2.7	Most Important activities for NTOs	195
3.1.2.8	Statements on Destination Marketing	198
3.1.2.9	Marketing Focus	200
3.1.2.10	Collaborative Marketing/Cooperative Marketing	201
	Hot topics in destination management and greatest challenges for	
3.1.2.11	NTO Management	202
3.1.2.12	Summary of Study 1	204
3.2	Study 2 - NTO Leadership Opinion Study	205
3.2.1	Interview targets	205
3.2.2	Destination Branding	206
3.2.3	Value Migration - operators	209
3.2.4	Value Migration - wholesalers	212

3.3	Study 3 - NTO Study 2005	217
3.3.1	Methodology	217
3.3.1.1	Questionnaire	217
3.3.1.2	Administration	218
3.3.2	Study 3 Results	218
3.3.2.1	Organization	218
3.3.2.2	Budget	221
3.3.2.3	Destination Branding Issues for NTOs operating in the United States	222
3.3.2.4	Marketing	225
3.3.2.5	Brand Activity	228
3.3.2.6	Branding and the Tourism Industry	232
3.3.2.7	Brand Utilization	235
3.4	Summary and Observations	237
Chapter 4	Australian Tourist Marketer's Brand Utilization	239
4.1	Introduction	239
4.2	Content Analysis of Brand Australia in USA	242
4.2.1	Methodology	245
4.2.1.1	Preliminary Comparison	246
4.2.2	Image Analysis of Motivational Brochure 1999	248
4.2.2.1	Destination Images	250
4.2.2.2	Group Structure	251
4.2.2.3	Gender	251
4.2.2.4	Age	251
4.2.2.5	Activity	252
4.2.2.6	Animals	253
4.2.3	Copy Analysis	253
4.3	Content Analysis: Wholesaler Travel Brochures	256
4.3.1	Methodology	256
4.3.2	Copy Analysis Analysis	257
4.3.3	Image Analysis	258
4.3.4	Content Analysis Observations	260
4.4	Study 4 and 5	262
4.4.1	Methodology	263
4.4.1.1	Participant Selection - Wholesalers	263
4.4.1.2	Participant Selection - Products	264
4.4.1.3	Online Questionnaires	265
4.4.1.4	Response Rate	266
4.4.2	Stakeholders	267
4.4.2.1	Stakeholders - Australian Tourism Product	268
4.4.2.2	Stakeholders- Wholesalers	274
4.4.3	Nature of Brands	278
4.4.4	Destination Brand Development Process	282
4.4.4.1	Stakeholders acceptance of guidelines and uniformity of promotion	283
4.4.4.2	Stakeholders' Awareness of the ATC's Brand Australia program	284
4.4.4.3	Stakeholders utilization of brand australia elements	285
4.4.5	Destination Brand Benefits	287
	Stakeholder's Perceptions of the Image Development Factors on the	
4.4.5.1	Consumer Buying Process.	288
4.4.5.2	The Impact of Brand Australia on Stakeholders.	301
4.4.5.3	The Value of Brand Australia to Stakeholders	307
4.4.6	Future of Brand Australia	310
4.4.6.1	Stakeholders Expectations of the Future Positioning of Brand Australia	311
4.5	State Tourist Office Opinion Leaders Study	316
4.5.1	Interview targets	316
4.5.1.1	Brand Australia Development	317
4.6	Summary and Observations	320

Chapter 5	Summary and Conclusion	322
5.1	Overview	322
5.2	Key Findings	324
5.2.1	Key Findings - National Tourist Office Studies	325
5.2.1.1	NTO Operations in the United States.	325
5.2.1.2.	NTO Branding in the US	326
5.2.1.2	Stakeholder Involvement in Branding	327
5.2.1.2.	Benefits of NTB	328
5.2.2	Key Findings - Content Analysis	329
5.2.3	Key Findings - Australian Tourism Marketers Study	331
5.2.3.1	Australian Product marketing in the US	331
5.2.3.2	Wholesalers marketing in the United States	333
5.2.3.3	Australian Tourism Marketers - Nature of the brand	334
	Australian Tourism Marketers - Destination Brand Development	
	Process	334
5.2.3.4	Australian Tourism Marketers - Benefits	335
5.2.3.5	Australian Tourism Marketers - Future of the Brand	338
5.2.4	State Tourism Branding and Brand Australia	340
	Australian Tourism Marketers perceptions of Australian State and	
5.2.4.1	Regional branding.	340
	Key findings – Australian State Tourist Office Leadership Opinion	
5.2.4.2	Survey.	341
5.3	Observations and Discussion Points	342
5.3.1	Nature of Destination Brands	343
5.3.1.1	National Tourist Brands are Public Assets	343
5.3.1.2	National Tourist Brands are both “Brands” and “Composite brands”	344
5.3.1.3	National Tourist Brands are Driver Brands	345
5.3.1.4	National Tourism Brands are Destination Master Brands	346
5.3.2	Destination Brand Stakeholders	347
5.3.3	Destination Brand Benefits	351
5.3.3.1	Brand Benefits Models	351
5.3.3.2	Measurement of Brand Values and Benefits	353
5.3.4	Destination Brand Development Process	355
5.3.4.1	Image Analysis	355
5.3.4.2	Target market selection	356
5.3.4.3	Positioning Strategies and Marketing Communications	356
5.3.5	Future of National Tourism Brands	358
5.4	Key Contributions of the Thesis	360
5.5	Limitations of the Study	364
5.6	Future Study	365
5.7	Final Comments	368
	References	369
	Appendices	
A	National Tourist Office Study 2001-2002	
B	National Tourist Office Opinion Study Leaders Survey	
C	National Tourist Office Study 2005	
D	Content Analysis	
E	Australian Tourist Marketer Study: Australian Product	
F	Australian Tourist Marketer Study: Tourism Wholesalers	
G	Australian State Tourist Offices Opinions Leaders Survey	

List of Tables

Table	Page
1.1 Definitions – Destinations	12
1.2 Definitions – Brand	18
1.3 Destination Brand Development Model	53
1.4 Image Formation Agents	71
1.5 New Zealand’s Image in the United States	77
1.6 Brand Identity Systems	79
1.7 Brand Identity System – Brand Wales	82
1.8 Marketing Methods used by Destination Marketers	98
1.9 Benefits of Destination Branding	109
1.10 Aaker’s Equity Measures	112
2.1 Brand Australia Values and Personality	128
2.2 Market Segmentation	132
2.3 Campaign History – North America	142
2.4 Review of Brand Elements in ATC North American Campaigns 1996-2004	159
2.5 Summary of Thesis Studies	178
3.1 Year NTO established in the United States	185
3.2 Number of Offices in North America	186
3.3 Office Locations for NTOS in the United States and Canada	186
3.4 Number of Employees at NTOs in America	187
3.5 Marketing Activities undertaken by NTOs in the United States	192
3.6 Comparison of the Importance of Marketing Activity undertaken by NTOs in the United States 1995-2001	197
3.7 Key Activities of NTO management in the US market	198
3.8 Changes in NTO Director Opinions of key activities between 1995 and 2001	199
3.9 Participants NTO Study 2	206
3.10 Office Locations of NTOs operating in the US	220
3.11 Marketing Challenges experienced by NTO managers operating in the US	223
3.12 Additional Marketing Challenges for NTO managers	224
3.13 Marketing Metrics used by NTOs operating in the US	228
3.14 NTO Goals for destination brands in the US	229
3.15 Reasons NTOs undertake branding	230
3.16 NTO perceptions of Importance of Branding to tourism product and intermediaries	232
3.17 Benefits of Branding	233
3.18 NTO perception of brand utilization by operators and intermediaries	235
3.19 Methods of Encouraging Adoption of Brand Positioning	236
4.1 Brand Australia Values and Personality	243
4.2 A comparison of brochure headers 1997:1999	247
4.3 ATC Motivational Brochure – Image Analysis	249
4.4 ATC Brochure – Analysis of Written Brand Elements	253

List of Tables

Continued...

4.5	Wholesaler Brochures – Copy Analysis	257
4.6	Wholesaler Brochures – Image Analysis	259
4.7	Response Rate	266
4.8	Australian Product – Percent of Business from International Visitors	269
4.9	Importance of select International Markets	269
4.10	Marketing activities undertaken in the US by Australian Tourism product	272
4.11	Summary of other Marketing Activities undertaken by product in the US market.	273
4.12	Destination Priorities of select wholesalers	274
4.13	Marketing activity undertaken by wholesalers in the US	276
4.14	Marketing Impacts of Association with Australia	280
4.15	Procedures and protocols for Marketing Australia in the US	283
4.16	Stakeholders understanding of Brand Australia	285
4.17	Utilization of Brand Australia	286
4.18	Information Sources creating Awareness of Australia	291
4.19	Multiple regression analysis – Opinions on Awareness of Australia	292
4.20	Information sources generating Desire to Travel to Australia	294
4.21	Multiple Regression Analysis – Desire to Travel to Australia	295
4.22	Information sources stimulating Travel to Australia	297
4.23	Multiple Regression Analysis – Travel to Australia	298
4.24	Summary of information source indices and their role in Consumer Purchase	299
4.25	Importance of Brand Australia to Marketing Activity	301
4.26	Benefits of Brand Australia	303
4.27	Impact of Brand Australia on Marketing Expenditure	304
4.28	Types of Message	305
4.29	Marketing Response to no Brand Australia	306
4.30	Valuing Brand Australia - Product	308
4.31	Valuing Brand Australia – Wholesalers	308
4.32	Position of Brand Australia in Consumer's Mind.	312
4.33	The Evolution of Brand Australia	313
4.34	Future of Brand Australia	314
4.35	STO Participants	316

List of Figures

Figure	Page
1.1 Thesis Issues – National Tourist Brands	4
1.2 Thesis Issues – Australia	4
1.3 Study Outline	7
1.4 Thesis Issues – Nature of Tourism Brands	11
1.5 Hierarchy of Destinations	14
1.6 The Destination as a single entity	14
1.7 The Destination as a composite entity	16
1.8 Destination Brand Hierarchy	24
1.9 Destination Diagram	26
1.10 Destination Brand Diagram	27
1.11 Thesis Issues – Destination Brand Stakeholders	31
1.12 Stakeholder Model	33
1.13 Leisure Travel Distribution Network	47
1.14 Channel Member involvement in Destination Branding	49
1.15 Thesis Issue – Destination Brand Development	52
1.16 Destination Brand Development Process	57
1.17 Brand Analysis and Strategy Development	60
1.18 Brand Impact on Marketing Communication and Development	73
1.19 National Tourist Brand Logos and Descriptions	84
1.20 Destination Brand Development Process – Focus on Marketing	96
1.21 Thesis Issue – Destination Brand Benefits	102
2.1 Thesis Issues – Destination Brand Stakeholders – Brand Australia	120
2.2 Thesis Issues – Destination Brand Development – Brand Australia	125
2.3 Destination Brand Development Process	126
2.4 Australian Tourism Logo	129
2.5 Meet the locals – Australian Discoveries	143
2.6 Meet the locals – Five star adventures	143
2.7 Meet the locals – Australia’s Natural Wonders	145
2.8 Hogan 2000 Flyer	146
2.9 Hogan 2000 Newspaper advertisement	148
2.10 More Wonders Downunder	151
2.11 More Wonders – 2 week vacations	152
2.12 Have you ever – been a fish	153
2.13 Have you ever – rock painted	154
2.14 Have you ever – out jumped a kangaroo	155
2.15 Have you ever – caught a water taxi to the opera	156
2.16 Have you ever – ruled an island	156
2.17 Thesis Issues – Destination Brand Stakeholders- Brand Australia	160
2.18 Thesis Issues – Destination Brand Benefits – Brand Australia	165
2.19 ATC Campaign Measurement Regime	166
2.20 ATC Brand and Consumer Purchase Measures	168
2.21 ATC Influence on usage of “Australia” in the Marketplace	170
2.22 ATC Brand Values and Campaigns	174

List of Figures

Continued

Figure	Page
3.1 National Tourist Office Studies	181
3.2 Budget Expectations of NTOs in the United States	188
3.3 Total Budget of NTOs operating in the United States	189
3.4 Marketing Budgets of NTOs operating in the United States	190
3.5 Target Market Priorities for NTOs in the United States	191
3.6 Significance of the internet on NTO marketing	193
3.7 Branding Related Activities undertaken by NTOs in the US	194
3.8 Most important marketing activities of NTOs in the US	196
3.9 Marketing Focus	200
3.10 Collaborative Style of NTOs in business planning	201
3.11 Proportion of marketing undertaken cooperatively with industry	202
3.12 Hot topics in Destination Marketing	203
3.13 Greatest Challenges for NTO managers in the United States	204
3.14 Number of NTO Offices in US 2005	219
3.15 Number of Employees in US per NTO	220
3.16 Marketing Budget Changes in past 3 years	221
3.17 Marketing budget expectations for NTOs operating in the US	222
3.18 Marketing Priorities of NTOs in the US	225
3.19 Industry involvement in NTO planning	226
3.20 Percentage of NTO Marketing undertaken with Partners	226
3.21 NTO Brand requirements as a prerequisite for coop support	227
3.22 NTO US operations level of brand development responsibility	230
3.23 Marketing Media used by NTOs for Destination Branding in US	231
3.24 Impact of NTO branding on product marketing Expenditure	233
3.25 Product marketing changes without NTO NTB	234
4.1 Stakeholder Model	240
4.2 Motivational Brochure – Edition 1 and 2	248
4.3 Iconic and Non-iconic images	250
4.4 Active and reflective images	252
4.5 Destination copy – wholesaler brochures	258
4.6 Images – wholesaler brochures	260
4.7 Thesis Issues - Brand Australia	262
4.8 Thesis Issues –Stakeholders - Brand Australia	267
4.9 Respondents to Australian Tourism Marketing Study by Type of Company	268
4.10 US business as a percent of intl business	270
4.11 Number of US passengers to Australia	271
4.12 Marketing Spend in the US by Australian Travel product	273
4.13 Wholesalers – Intl travelers to Australia (% of total business)	275
4.14 Wholesalers – visitors sent to Australia	275
4.15 Budget spent on marketing activity by wholesalers in the US	277
4.16 Thesis Issues –Nature of brands - Brand Australia	278
4.17 Level of agreement: Association with Australia assists my marketing efforts in the US	280
4.18 Thesis Issues –Brand Development Process – Brand Australia	282

List of Figures

Continued

Figure	Page
4.19 Thesis Issues – Destination Brand Benefits - Brand Australia	287
4.20 Stakeholders opinion of Consumers Awareness of Australia	289
4.21 Stakeholders opinion of consumer desire to travel to Australia	293
4.22 Stakeholders opinions on conversion	296
4.23 Spend more or less in the USA due to Brand Australia	304
4.24 Thesis Issues – Future Implications - Brand Australia	310
4.25 Words describing Australia in 10 years	312
5.1 Thesis Issues	342
5.2 Consumer Experience of Brand Hierarchy	346
5.3 Destination Brand Beneficiaries	352
5.4 NTB Benefits Model	353
5.5 General NTB Benefits Model	361
5.6 Brand impact on Destination Development and Marketing Communications	362
5.7 Destination Brand Development Process	363

Frequently Used Abbreviations

ATC	Australian Tourist Commission
CVB	Convention and Visitors Bureau
DMO	Destination Marketing Organization
EAV	Equivalent Advertising Value
NTO	National Tourist Office
NTB	National Tourism Brand
RTO	Regional Tourist Office
STO	State Tourist Office