 Mihalis Kavaratzis

Before the Campaign

Before the Campaign: Preconditions for Successful City Branding

Mihalis Kavaratzis

Urban and Regional Studies Institute

University of Groningen, The Netherlands

m.kavaratzis@rug.nl

Introduction

In recent years a shift towards branding is evident as much in the practice of place marketing as in academic literature (Anholt 2006; Kavaratzis and Ashworth 2005; Hankinson 2004). Slogans such as “Basel beats differently”, “Edinburgh: Inspiring Capital” or “Leeds: Live It Love It” are increasingly commonplace. Amsterdam has recently launched a branding campaign revolving around the slogan “I amsterdam”; Athens successfully hosted the Olympic Games of 2004 and is now anxiously anticipating their positive effects inviting you to “surprise yourself in Athens Attica”. Cities of all sizes and from all parts of Europe are realising the potential of city branding and its power as an image-building tool and are implementing various strategies and campaigns of a varied level of refinement. Obviously the most common application of branding within cities is focusing on the visual elements of branding such as the creation of a new logo, the incorporation of a new slogan and the design of advertising campaigns around those visual elements. As will be shown, however, branding encompasses other fields of activities that decidedly influence and form a city’s brand. This paper begins with a short evaluation of the reasons of the evident popularity of city branding and its usefulness.
City Branding process and its usefulness

In terms of theory development, the discussion on place branding has followed distinct routes, apparently depending on each commentator’s background and research interests (see Kavaratzis 2005). Apart from those contributions that deal with the subject as a whole (e.g. Freire 2005; Kavaratzis and Ashworth 2005), one major trend has been the discussion on branding nations, which has attracted considerable attention from marketing consultants and academics (e.g. Anholt 2002). A second trend, mostly among cultural geographers, has been the discussion of the nature and effects of cultural and entertainment branding on the physical and social character of places (e.g. Hannigan 2003). Probably the most developed trend has been the discussion on destination branding: developing and managing tourism destinations as brands or treating destinations as brands for their benefits to tourism growth (e.g. Morgan et al 2002). This field has been the more “productive” in terms of brand management, in the sense that it has suggested concrete and practical measures. Arguably the largest part, at least of the theoretical development in this field comes from Hankinson (2004), who provides a refined framework for understanding cities as brands, focusing on cities as tourism destinations. Another interesting view in the literature is the attempt to implement the concept of corporate branding and specific methodologies developed in this field in place branding (Kavaratzis 2004; Trueman et al 2004).

There are two basic assumptions that determine the stance of city branding advocates. The first is that the city takes its form, content and meaning in peoples’ minds. People “meet” and understand cities through accepting their own perceptions and processing those perceptions into their own understandable image of the city. This process is the same as the process followed to form images of other entities like products, services and corporations, which have long been successfully managed as brands. This leads to the conclusion that, in essence, people create brand associations with cities and evaluate these associations in the same way as they evaluate associations of other brands. In other words, people understand cities in the same way as they understand brands. The second assumption is only an extension of the first. It assumes that the best way to attempt to influence peoples’ perceptions and images about cities is similar to the way that businesses have been successfully attempting the same for their products and services, namely branding. In other words, we should manage cities in the same way as we manage other brands. These assumptions are, of course, subject to scrutiny, partly found when browsing the academic literature on place and city branding (e.g. Kavaratzis and Ashworth 2005; Freire 2005).
City branding is usually employed as a reaction to certain new conditions in the environment in which cities operate. These new conditions are attributed to global forces and are commonly associated with the increased mobility of investment capital, with the easier relocation of companies, with the decreasing influence of the nation-state, the radical development of the knowledge or information based society and the increased global connectivity. As a result, fierce competition between urban centres is now evident for the attraction of investors, visitors and residents (e.g. Kotler et al, 1999). As people, capital and companies have become more footloose, it is vital for places in all scales, to provide in all these areas an environment capable not only to attract new activity and place-users but also, and perhaps more importantly, to keep existing ones satisfied with their place. Due to the capacity of the capital to switch locations, all cities have become interchangeable entities, to be played off one against another, forced to compete from positions of comparative weakness for capital investment (Beriatos and Gospodini, 2004).
In this milieu, the main task of urban governance is the creation of urban conditions sufficiently attractive for visitors, firms and investment in order to safeguard and enhance the city’s development prospects; it is in that respect that city branding is considered useful. As Beriatos and Gospodini (2004) demonstrate, in the context of intercity competition and the efforts of cities for a distinctive place identity in the global urban system, built heritage and innovative design of space represent key morphological means for ‘branding’ the urban landscape. Globalisation does pressure cities to develop their specific cultures in ways that attract business, investment and visitors and that convince their own residents and entrepreneurs to remain. That is exactly the point where branding is called to the rescue, as the development of a city brand is thought to provide a sense of pride, a conduit for citizens to identify with their city in a way that is based on local distinctiveness and identity.

What is evident is that city administrators are eager to accept uncritically the suggestions of various consultants that the only way for a city to survive in today’s fiercely competitive world is through the implementation of city branding (which, of course, may well be undertaken by the same consultants). Tempted by the supposed novelty of such methods or their apparent contrast to past practices and perhaps motivated by the fear of falling behind the competition, cities readily adopt branding techniques. However, all too often cities adopt as branding only a part of the branding process. Indeed most city branding efforts start and finish with the development of a catchy slogan and the design of a new logo, although there are more refined attempts that imply a wider understanding of branding. In general, as applied in practice, city branding is centring around the creation of a favourable image or the change of a negative or indifferent image of the city and has found its tangible application around three main strategies. First, various promotional campaigns and visual identity tactics; secondly the creation of landmarks for the city or the invention of new ways to integrate existing landmarks in the promotion of the city; finally, the staging of various types of events in the city. What is evidently missing so far is the link to the wider marketing goals set by the city. Branding needs to be thought of as a continuous process interlinked with all marketing efforts and with the whole planning exercise. Indeed as Chandler and Owen (2002) suggest, branding is the process by which attempts are made to influence how consumers interpret and develop their own sense of what a brand is, what it is about and what it means; and that goes for city branding as well. It is from general marketing that target groups take, whether actively or passively, some of the raw materials which they use (partly consciously but largely unconsciously) to build their own sense of what a city’s brand is.
City branding changes the focus of the marketing endeavour. Branding is the attempt to create associations with the city; associations that are emotional, mental, psychological, moving away from the functional character of marketing interventions. This does not mean that the functional aspects are becoming less important. It signifies a change of direction in that the desired brand is what guides the marketing measures on the city’s physical environment and functionality. The rationale behind city branding is that a city must first decide on what kind of brand the city wants to become, how it can create the mental, psychological and emotional ties that are necessary for the city to become this brand and what are the functional, physical attributes that the city needs to create, improve or highlight in order to support this brand. Therefore, it is vital that the city branding process is implemented as a whole and not partially.
Kavaratzis (2004) suggests a framework which describes the way in which city-brand communication takes place through the choice and appropriate treatment of different variables, which have both functional as well as symbolic meaning. This framework suggests that the city brand is communicated through distinct types of communication, two of which are controlled by a city’s authorities.
1. Unintentional Communication relates to the communicative effects of a city’s actions, when communication is not the main goal of these actions. It is divided into four broad areas of intervention. Landscape Strategies refer to fields of decisions that are relevant to urban design, architecture or public spaces in the city, incorporating the use of public art and heritage management. Infrastructure Projects refer to projects developed to create, improve or give a distinctive character to the various types of infrastructure that are needed in a city, whether guaranteeing the city’s accessibility to the various audiences or sufficiency of various facilities like cultural centres, conference facilities etc. Organisational

and Administrative Structure refers to the effectiveness of the city’s governing structure, emphasising community development networks and citizens’ participation in the decision making, along with the establishment of Public- Private Partnerships. The organisation of the marketing and branding effort itself falls into this category. Finally, the City’s Behaviour refers to such issues as the city leaders’ vision for the city, the strategy adopted or the financial incentives provided. Two elements of significance

are the effectiveness of services provided by the city and the type of events (like festivals and other cultural, sport or leisure events) organised in the city.
2. Intentional Communication is the formal communication that most commonly takes place through well known marketing practices like advertising, PR, graphic design, logos etc. It is what in the practice of city marketing is regularly confused with the whole branding effort, so it is useful to stress once more that intentional (promotional) communication needs to be based on and in complete accordance with the rest of the components of the brand and, most importantly, with the reality of the city as encountered with by the various city-audiences.
Branding Amsterdam

In the light of the above framework and the city branding process, this part of the paper will use the example of the new marketing effort of the city of Amsterdam to demonstrate the steps that the city took before launching the ‘I amsterdam’ branding campaign.
FIRST STEP: MARKET RESEARCH
The importance of research as the first step of the marketing process has been highlighted in all city marketing literature (e.g. Ashworth and Voogd, 1990). You need to know the nature of the existing demand, the existing images and associations and the problems which city marketing is setting out to solve or mitigate.

The first step in the new approach of marketing Amsterdam was a benchmark study that compared the practice of city marketing in 4 cities (Barcelona, Berlin, Dublin and Rotterdam) and Amsterdam itself, undertaken by a communications agency. The choice of the specific cities was based on the agency’s estimation of those cities as major competitors of Amsterdam. The research focused on two main subjects, namely how the marketing effort was organized in the selected cities in terms of specific agencies involved and on how these organisations cooperate and coordinate their actions. The general conclusion was that Amsterdam needed to intensify its marketing efforts. More specifically it was shown that Amsterdam had not pointed out its advantages as clearly as the rest of the cities, had not done enough to showcase improvements in the city to international audiences and that it did not emphatically opt for key values that would capture the city’s essence. Furthermore, the research identified a lack of responsibility for the Amsterdam brand, something upon which other cities were seen to place more significance. The most important lessons learnt by Amsterdam from this study were that in city marketing there is a need to chose specific sectors and prioritise actions, the chosen profile of the city must fit the reality of the city, roles allocated to the public and private sector must be balanced and that branding can be a powerful tool. This benchmark study was valuable for officials in Amsterdam, as it gave a clearer idea of how cities that seem to be successful apply marketing. Based on this analysis the city decided to proceed with the choice of a main vision for the city, the creation of a new brand and the establishment of a public/private platform that would develop and manage them.

A marketing and communications consultancy took over the task of suggesting specific methods, goals and processes for the marketing effort of Amsterdam and proposing the organizational structure that they considered most appropriate and effective. They continued with research in Amsterdam itself. Numerous interviews were conducted with selected people with a significant role in the city, aiming to identify the respondents’ view on the unique or distinguishing elements of Amsterdam so that the main values on which to base the marketing and branding effort could be revealed. The results of the research were combined with other sources of data, namely specialist literature on city marketing, statements on Amsterdam from various sources including policy documents and travel guides.

Based on the analysis of all the data collected, they deduced a selection of sixteen dimensions of the city (Figure 1), which were considered to adequately represent the versatility of Amsterdam and what it means for its audiences. After deciding on these dimensions, their research extended on residents of the city (approximately. 400 people) using questionnaires, in which the respondents had to attribute points assessing how the city performed according to them in the sixteen dimensions. The participants were asked to follow this process three times; the first assessing what the researchers named the Identity of the city (what they themselves thought), the second assessing the Image of the city (how they thought that other people evaluated the city on each function) and the last time assessing the Desired Image of the city (the way and degree to which they desired other people to evaluate the city’s performance in each dimension). The result was a SWOT analysis that identifies strengths, threats and opportunities for each of the sixteen dimensions. Afterwards they established a picture of priorities, opportunities and blank spots for the current image and for what the city is aiming at, represented in the form of a spider-web (see Figure 1).

SECOND STEP: VISION DEVELOPMENT

The suggestion of city marketing theory that the city has to decide on a certain vision for its future and gain a wide agreement and support for that vision (Kotler et al. 1999) was followed in Amsterdam. Based on the presentation of the spider’s-web, and in an attempt to gain clearer focus for later activities, they proceeded to choose six of the above dimensions of the city of Amsterdam as ‘priority dimensions’:

· City of culture

· City of canals

· City of meetings

· City of knowledge

· Business city

· Residential city

The first three are regarded as ‘strong’ in that they were recognised by respondents as significant assets while the second three are relatively ‘weak’ being not recognised and thus needing attention. The explicit goal of the whole marketing effort is to maintain the city’s strong position (as evaluated by the results of the above described research) in the first three and strengthen the position of Amsterdam in the rest.

Furthermore, Amsterdam chose to distinguish itself through the combination of three core values on which the brand of the city should be based. The three core values are creativity, innovation and the spirit of commerce. It is a general belief that these values express the ‘real’ meaning of the city and that these have been the city’s strengths for centuries. A very important point to be raised at this point is the fact that the choices of the dimensions and values seem to have gained the support of all participants in marketing Amsterdam. Although it cannot be appreciated if the support comes from a genuine agreement or a convenient silence, this support might prove to be the crucial factor in the effectiveness of the whole effort.

THIRD STEP: TARGET GROUPS

Seven primary target groups for the city marketing of Amsterdam were selected:

1. business decision makers of international enterprises with their head offices in the Amsterdam area,

2. logistics service providers,

3. creative sector (design companies, media, content producers, designers, ICT, fashion),

4. knowledge workers: talented, young, creative people and scientists who feel attracted to the knowledge and business climate in the city and by the quality of life,

5. active city dwellers: residents attracted by the atmosphere of big-city Amsterdam,

6. international visitors: foreign tourists and congress participants who feel attracted to the facilities of Amsterdam and surroundings,

7. current inhabitants of Amsterdam and surroundings as ambassadors of the city.

It should be pointed out that city marketing does have the intrinsic characteristic that it is very difficult to distinguish between the various groups of city users. Unlike commercial companies, a city is not in a position to exclude groups of users, for reasons of social justice, political balance or future security and sustainability. There is, though, a comforting agreement that the first desired result of Amsterdam’s marketing effort and a necessary condition for the next phases is to make its residents believe in the core values of the city, ‘feel’ the city’s brand and be proud of their city.

FOURTH STEP: ORGANISING FOR MARKETING

Organising for city marketing and branding is a major consideration. Organisational measures are not only a significant component of the city marketing mix (Ashworth and Voogd, 1990) but are also important elements of the development of a city’s brand (Kavaratzis, 2004).

The main coordinator of the marketing effort of Amsterdam is a newly established Public-Private Partnership called Amsterdam Partners. Partners in the organisation are:

1. All seven departments of the municipality.

2. The Amsterdam Area: seven bordering municipalities.

3. The Business Community: The regional Chamber of Commerce and several private companies from large multinationals to smaller companies from various sectors.

4. The Covenant Partners: organisations that were already involved in marketing the city in the past and have an active role in supporting and advising on strategies and practical issues.

The organization of Marketing Amsterdam could be briefly summarized as follows. There are two sources of funding and responsibility. First, the ACCU (an internal council of city marketing coordination) coordinates activities and projects undertaken by the various departments of the municipality and the city districts. Secondly, Amsterdam Partners (specifically the City Marketing Manager) is responsible for securing and managing funds that come from the private parties. Some projects are undertaken by the Municipality, other projects by the private sector and some are common. Final responsibility for all projects and the wider strategy lies with Amsterdam Partners.

The coordinating aspect of city marketing is highlighted in the literature and it comes as no surprise that the majority of people involved in the marketing effort of Amsterdam, and all the written reports on it, attribute critical importance to the cooperation between all involved parties and largely describe city marketing as a coordinating activity. City branding integrates different policy areas and includes measures to promote inter-organisational cooperation.

The organisational structure the city has chosen is one of the strongest points of the whole marketing effort. It is a significant advantage in marketing Amsterdam that there seems to be a wide agreement and consensus of support on the strategy and the organization. There is also a wide agreement that city marketing and especially city branding is a long-term activity, which needs a long time to establish routes within the city and the region and then be able to communicate to the outside world.
FIFTH STEP: IMPLEMENTATION
After Amsterdam Partners was set up, and the main strategy was decided upon, they faced the “problem” of how to bring it down to real policy measures or projects. The decision was to proceed with 6 main City Marketing Projects, one of which is the branding campaign. All projects are designed to support and reinforce each other, all together working for the final goals of marketing Amsterdam. This highlights the point made in this paper that the campaign is only one of the many actions needed to brand a city and several preconditions need to be met before the campaign can be launched. The six city marketing projects of Amsterdam are:
Festivals and Events:

Cultural events and festivals play a very important role in marketing Amsterdam, stemming obviously from the tradition of the city as a cultural centre. Events are considered the strongest tool of marketing and ideal carriers to strengthen Amsterdam’s profile, because they are “big moments of visibility”, where the city can attract significant international attention at one time. Organising events around theme-years is a favourite tactic, with 2005 the ‘Year of Water’ and 2006 the ‘Year of Rembrandt’. Most festivals and events are organized by the organizations that already had the responsibility and Amsterdam Partners advise on the fit to the marketing effort.
Hospitality:

This project aims to make the city more hospitable to visitors. The main question asked was what is hospitality? They started by asking the managers of the main 5-star hotels what they consider hospitality and how they transmit a hospitable attitude to their employees. Then they tried to think what the equivalent would be for the whole city. The task is to identify where and how visitors feel that the city is hospitable or not and determine which actions and measures can be taken to make visitors feel that they are welcome. The project is organized around four groups of activities: a) The Red Carpet: this part of the project strives to make information to visitors widely accessible in and around the city and to stimulate attractive routes to interesting places, while attempting to make the visitors feel well-treated, b) Cooperation: Hospitality is seen as a collective matter and Amsterdam strives for the cooperation of many parties and partners and especially for communal input through workshops and discussions with interested actors and consultations with local entrepreneurs. Training of groups of people highly influential for the image of the city, like taxi drivers, is also considered, c) Communication: the belief is that hospitality should be visible to everyone; therefore actions will be taken in order to gain more publicity in local media, but also to get new ideas and suggestions from local people, d) Milestones: this part of the project concerns the use of various existing events and activities that are seen as opportunities for common action towards the goals of the hospitality project, in that they create a momentum for wider communal participation.

The Hospitality project could promise significant potential, in that it does begin with the right question, namely where and how do the users of the city feel the city’s brand and what can be done to strengthen this feeling? It approaches the city from the point of view of the users, a major element of city branding.
International Press Policy:
They considered the international press policy followed so far passive and not adequate. The aim is for the city itself to initiate attention from international press, to upgrade the content of the information offered and, especially, to create one contact point and advise centre for anything international journalists might need.

New Internet Portal:
The website of the city has been upgraded, so that it’s easier to find in one site all the information visitors and potential visitors need. They consider it a major tool of developing the image of the city and a strong means of communication and experience of the city. It offers possibilities to book hotels and tickets in the same spirit of offering a one-stop-shop for whatever perspective visitors might need. Part of the portal is addressed to companies in close cooperation with the Amsterdam Foreign Investment Office, which strives to provide a single contact point to help companies and organizations establish and maintain operations in the Amsterdam area.

The “Pearl” Projects:
Some of the ongoing infrastructure or other regular projects were selected to be directly linked with the city’s marketing in an effort to take full advantage of the strong effect that these projects have on the city’s image. The selection means that these projects will have priority in the policy of the responsible departments and they will be communicated to interested parties in accordance with the city’s brand. This is an interesting point that considers the necessary link between the city’s branding strategy and the regular policy programme of the city’s authorities.
The branding campaign:
The main idea behind the new branding campaign of Amsterdam was that over recent years Amsterdam has had many brand carriers; ‘Amsterdam Has It’, Amsterdam Capital of Inspiration’, ‘Capital of Sports’, ‘Small City, Big Business’ and ‘Cool City’ are a few examples. But slogans need continuity and time to become effective. Slogans from the past do not provide an umbrella for Amsterdam’s key values and benefits. They tend to cover but a single dimension or focus on a single target group. It was also considered that the Amsterdam brand has been badly managed with few agreements on brand usage or uniformity of style. Both the city and the region needed a ‘tangible’ new positioning; a new brand that would typify the city’s benefits and values.

In the new approach Amsterdam Partners has opted for a slogan which will serve as an umbrella in both a practical and intrinsic sense, will be versatile without being implicit and will stand for Amsterdam’s main benefits and values. Amsterdam’s strengths are thought to lie in the combination of associations, the versatile city and the effort was to profile the entire range of dimensions as strongly as possible. ‘I amsterdam’ is the new slogan for the city and the region (Figure 2). It will be one of the instruments used to establish Amsterdam’s name in the world. The choice of the specific slogan was based on the assessment that it is clear, short and powerful. ‘I amsterdam’ is thought to be easy to remember. The goal is for many organizations, institutions, companies and events to be able to benefit from the new brand, however not in an unrestricted manner and not in any form desired. Brand usage is coordinated under the supervision of Amsterdam Partners. Especially in the beginning, when the brand is still vulnerable, Amsterdam Partners will carefully consider how it is used, by whom, and for what.

SIXTH STEP: MONITORING

A monitoring model is being created, so that in the future the contribution of all city marketing activities can be measured and measurable objectives were linked to the seven target groups. The above mentioned spider’s-web will be updated every four years, in order to track changes in familiarity and preferences for characteristics of the city. The municipality’s department for Research and Statistics will be undertaking regular research on the results of city marketing and the branding campaign and changes of the position of Amsterdam in relevant international lists compared to its most important competitors will, of course, be followed.
The city is especially hoping to gain significant benefits from the new brand. According to their expectations, investing in the brand Amsterdam must produce results in the areas of income, visitor numbers, investments, market position in the world, image etc. These results together will form the ‘return on the brand’, which consists of three components which support each other:

1. mental position (subjective): rise of familiarity with and preference for Amsterdam in the selected target groups

2. visitor, investment and purchasing behaviour (absolute): rise in the number of visitors,

3. number of company investments, number of orders from the selected target groups

4. market position (relative): rise in the position of Amsterdam on the relevant international lists compared to its most important competitors.

Conclusions

City branding is a process which can not and should not be implemented partially. It demands consistency in actions, agreement in the messages sent, uniformity in communication and sufficient time in order to bring the results it is meant to bring. This paper has identified and described the major steps of the city branding process, particularly focusing on the steps that precede the development of an advertising campaign, precisely to highlight the importance of other measures that influence and form a city’s brand and that are, in essence, preconditions for successful city branding. The branding effort of the city of Amsterdam has served as an illustration of the points made. It relies on the understanding and responsibility of any particular city to develop for themselves a solid branding campaign that will prove to be an efficient and effective development strategy. In the issue of the practical implementation of city branding there is plenty of room for creativity.
Acknowledgment

The second part of this paper is largely based on an article scheduled for publication in Cities (Elsevier Publishers, www.elsevier.com/locate/cities) as Kavaratzis M and Ashworth GJ. Partners in Coffeeshops, Canals and Commerce: Marketing the City of Amsterdam, Cities, 2006 doi: 10.1016/j.cities.2006.08.007.
References
Anholt S, 2002b, Nation Branding: A Continuing Theme, Journal of Brand Management, Vol. 10, No. 1, pp. 59-60

Anholt, S (2006) The Anholt-GMI City Brands Index: How the world sees the world’s cities. Place Branding 2 (1), 18-31

Ashworth GJ and Voogd H 1990 Selling the city: marketing approaches in public sector urban planning Belhaven Press, London

Beriatos E and Gospodini A 2004 Glocalising urban landscapes: Athens and the 2004 olympics Cities 21 (3) 187-202

Chandler J and Owen M 2002 Developing brands with qualitative market research Sage, London

Freire JR 2005 Geo-branding, are we talking nonsense? A theoretical reflection on brands applied to places Place Branding 1 (4) 347-362

Hankinson G 2004 Relational network brands: towards a conceptual model of place brands Journal of Vacation Marketing 10 (2) 109-121

Hannigan J 2003 Symposium on branding, the entertainment economy and urban place building: introduction International Journal of Urban and Regional Research 27 (2) 352-360

Kavaratzis M 2004 From city marketing to city branding: towards a theoretical framework for developing city brands Place Branding Vol. 1 (1) 58-73

Kavaratzis M 2005 Place branding: a review of trends and conceptual models, The Marketing Review 5 (4) 329-342

Kavaratzis M and Ashworth GJ 2005 City branding: an effective assertion of identity or a transitory marketing trick? Tijdschrift Voor Economische en Sociale Geografie 96 (5) 506-514

Kotler P, Asplund C, Rein I and Heider D 1999 Marketing places Europe: attracting investments, industries, residents and visitors to European cities, communities, regions and nations Pearson Education Ltd, London

Morgan N, Pritchard A and Pride R eds 2002 Destination branding: creating the unique destination proposition Butterworth-Heinemann, Oxford

Trueman M, Klemm M and Giroud A 2004 Can a city communicate? Bradford as a corporate brand Corporate Communications: An International Journal 9 (4) 317-330

PAGE
8

