REPUBLIC OF TURKEY, MINISTRY OF CULTURE AND TOURISM

ARTICLES AND CONDITIONS ON 2009 ADVERTISING CAMPAIGN

COMMUNICATION/ MARKETING STRATEGIES

Campaign proposals should be in compliance with the below given objectives of the Ministry:

1. OBJECTIVE

Turkey’s touristic promotion with a focus on specific destinations, at the times when world touristic markets accelerate and travel dates are set is the objective of the advertising campaign. It is also important to reach the following marketing and communications goals throughout the tender proposals:

Marketing goals:

· Expanding Turkey's market share in main markets, preserving share in the mature markets, and increasing the share in the developing markets.

· Increasing the total number of visitors by 10% and the revenue by 12%.

· Increasing the percentage of the number of tourists with high income levels.

· Increasing tourists’ individual spending and the duration of their stay.

· Expanding the demand for tourism to 12 months by decreasing the impact of seasonality.

· Increasing the share of culture, golf, congress, yacht, city, health and eco tourism.

· Ensuring a balanced distribution of touristic activities to Turkey's different regions.

Communication goals:

· To position “Turkey” as a positive and well known touristic destination

· To increase awareness for natural richness and historical places of Turkey through destination marketing

· To emphasize the variety and harmony of Turkey’s tourism products

· To position Turkey and destinations such as Istanbul as an important alternative for short breaks (Easter, Christmas, New Year’s Eve, school holidays etc.)

· To promote the international sports activities, cultural and artistic events taking place in Turkey

· To cherish friendly and welcoming human factor with slices of life

2. PRODUCT

Turkey's tourism product is composed of harmonious, compatible components which stimulate different types of people.

a) Natural opportunities,

· Sea, beach and the sun

· Clean and virgin coasts

· Clean and unspoiled natural beauties (plateau, mountain, river, lake, forest, fauna and flora)

In these places;

· Yachting

· Surfing

· Underwater sports

· Winter sports

· Golf

· Health tours (thermal water resources)

· Plateau/highland tours

· Rafting

· Mountaineering

· Trekking

· Cave tours/Spelunking

· Bird watching

· Ecological tours are possible.

b) Historic places:
Turkey inherited historic and cultural values from 13 great civilizations and three monotheistic religions.

· Religious centers

· Archeological ruins

· Trade routes

· Cities

· Museums

· Historical routes (Silk Road, Hittite, Saint Paul, Lycian Way etc.)

c) Cultural and humanitarian values:

· Turkish cuisine (food and drink)

· Turkish hospitality, warm human approach

· Folklore

· Entertainment

d) Supportive elements:

· Shopping opportunities

· Quality of accommodations (modern, boutique, new)

· Geography - travel opportunities and conveniences

· Climate conditions

3. SALES METHODS IN TOURISM

· Mass marketing (with historical, cultural, natural themes) - via tour operators

· Congress and incentive tourism

· Individual tourism

· Youth tourism

4. TURKEY'S IMPORTANT DESTINATIONS

-
Istanbul

-
Cappadocia

-
Antalya

-
Pamukkale

-
Ephesus

-
Mount Nemrut

-
Black Sea Region

-
Aegean Seaside

-
Eastern and Southeastern Anatolia

5. OTHER

· Istanbul, being selected as the “2010 European Capital of Culture” is also an additional and important product.

· Istanbul Culture and Art Festival and similar activities are the products which can increase the demand for city and youth tourism.

Sub campaigns can be planned for these activities.

6. PROVISION ON TARGET MARKETS

Campaign proposals must be designed in accordance with the target markets (see attachment 1), the tourism demand for Turkey (holiday tourism largely based on sea-sun-beach, history and culture tourism, golf, yachting, health, congress and shopping tourism etc.) in these individual markets and the corresponding budgets.

The proposals should emphasize:

· Uniqueness of Turkey, in perception of target groups

· Primarily destinations and locations, also including the human factor and the values,

· Easy access for the nearby countries, regions

· Quality of the vacation for distant countries - quality/price/presentation ratio

7. TARGET CONSUMER PROFILE

· Middle and high education and income levels

· Sensitive about the price but at the same time giving importance to the product quality

· Young and middle-age groups and also 3. age group

· Frequent travelers

The groups having abovementioned characteristics should be targeted.

8. NOTEWORTHY COMPONENTS IN ADVERTISEMENTS
· The current country logo is planned to be used during the new tender process as well. Nevertheless, some special applications may be developed for destinations.

· A globally valid slogan is needed that would not lose its meaning when translated into different languages and that can be used through all disciplines. The need is not limited to a mere slogan; it should be perceived as a search for an integral idea that can be used in multi disciplined manner.

· As the tender will be finalized during the winter term and the marketing shall need to start in the same period. Hence it should be noted that a very tight schedule may occur concerning production. This should be taken into consideration as planning the TV commercials.

· Alongside a comprehensive Turkey TV commercial and Istanbul TV commercials, the Ministry has already five different destination films (Eastern, and Southeastern Anatolia, Cappadocia, Turquoise Coast "Bodrum, Marmaris, Fethiye", Antalya, Thermal-Health) the aforementioned TV Commercials can be viewed at www.kulturturizm.gov.tr . New campaigns can be prepared in conjunction with the existing films.
· Diversity and new approaches should be reflected in outdoor campaigns (subway, movie theater, airport road, railway stations, luggage collection areas, shopping centers, busses, bus stops, sightseeing busses, sport centers, theaters, opera and ballet houses, art gallery entrances, museum entrances, façades and the surroundings of international buildings).

9. REGARDING COMMUNICATION STRATEGIES AND TACTICS

· A peaceful, contemporary country with self-respect should be the overall tone of communications

· Different and genuine national humanitarian values should be emphasized.

· In the world tourism Internet is becoming a determining factor for decision making. Proposals for the 2009 tender should include Internet both for direct sales as well as creating value.

· The special advertisement campaigns for the important international, sports, arts and cultural events and fairs should be prepared ahead of time and they should be enlisted in the media plans.

10. CRISIS MANAGEMENT

The events which may affect Turkey's advertising and publicity campaigns in a negative way, such as:

· Counterpropaganda, war, biological threat

· Regional economic or political problems

· Developments which can affect price and profit margins

· Natural disasters etc.

should be eliminated as soon as possible, in an effective way. Additionally, a proactive approach strategy must be determined in order to

· Protect the current image and prevent a negative image of the country

· Prevent a possible reduction in the demand

· Determine the priority markets in order to preserve the general level of demand.

PAGE
5

