

DESTINATION MANAGEMENT PLANNING:

Getting the Tourism You Want and Staying Competitive

Regional DMP Development in Iceland (Oct 2016)

Tom Buncle, Managing Director

We put your destination on the map

Background - Experience

Tom Buncle

- Managing Director, Yellow Railroad (since 2000)
- CEO, Scottish Tourist Board/Visit Scotland
- Visit Britain: USA, Canada, Norway, Southeast Asia
- Global destination consultancy:
 - UK / Europe
 - Africa & Middle East
 - North America & Caribbean
 - Asia
- Writer & lecturer:
 - destination branding & marketing
 - travel trends

Today

- 1. Setting the Scene:
 - The global picture
 - Trends
- 2. Destination Management Planning: Purpose
 - What is a DMP?
 - Why is it important?
- 3. Destination Management Planning: Process
 - Critical success factors
- 4. Next Steps for Iceland Regional DMPs
- 5. Questions and Discussion

1.

Setting the Scene

.....The Global Picture

A Changing World

Just 35 years ago (1981).

- NASA space shuttle maiden flight
- * BMW 1st in-car computer
- * IBM launches 1st personal computer

A Changing World

In 10 years time (2026)

Pessimistic Scenario:

- Travel no longer a pleasure?
- Virtual reality?
- Cost of oil, energy, water

Optimistic Scenario:

- Escape Change of scenery?
- Real vs. digital world?
- New experiences:

e.g. space travel, attractions, luxury

Global Trends: Future-Blind

Global Trends: Future-Blind

- "The horse is here to stay but the automobile is only a novelty—a fad."
 - Michigan Savings Bank President, advising Henry Ford's lawyer not to invest in the Ford Motor Co., **1903**.
- "Heavier-than-air flying machines are impossible"
 - Lord Kelvin, President of Royal Society, **1895**
- "The Americans have need of the telephone, but we do not. We have plenty of messenger boys."
 - Sir William Preece, chief engineer of the General Post Office, 1876
- "Television won't last because people will soon get tired of staring at a plywood box every night.
 - Darryl Zanuck, movie producer, 20th Century Fox, 1946
- "The i-Phone is nothing more than a luxury bauble that will appeal to a few gadget freaks."
 Matthew Lynn, Bloomberg, 2007

Socio-Economic & Geo-Political

Socio-economic:

- Ageing society (traditional markets)
- New family structures
- Urbanisation: 70% in cities by 2050
- Economic uncertainty
- Climate change & energy price: fossil vs. alternative.....travel quota?
- Power of Gen Y & millenials (1981+)
- > Growth of new marketsdifferent demands
- Pension age = less leisure time ?
- Globalisation = homogeneity "desire for different"

Geo-political:

- > Crisis as normality?.....terrorism, natural disaster, disease
- But......safety fears = more cautious (staycation?)
- Sanctions (Russia)
- Brexit and EU reform?

Behaviour:

- Younger longer ("60 = new 40") "mid-youth"
- Personal fulfilment: new skills
- Health consciousness wellness / leisure spal
- "Save & splurge": luxury for less
- Low cost airlines expect more for less = shrinking margins
- New markets (BRIC): more luxury
- Traditional markets: restrained consumption

Travel Motivation

Travel Motivation

* "Feel Fulfilled"

* "Fly and Flop"

* "Bling and Buy"

Travel Motivation: "Feel Fulfilled"

- "Old", western Europe
- North America
- Australasia & Japan

- Escape
- Undiscovered
- Authenticity
- Experience
- Personal fulfilment

Travel Motivation: "Feel Fulfilled"

Typical Products / Experiences:

Nature & wildlife

Culture & heritage

Activity & adventure

Travel Motivation: "Fly & Flop"

"Sunticipation"

- Demographic profile
- Families
- Resort-based
- Price is important

- Northern Europe
- "New", eastern Europe
- Russia

Travel Motivation: "Fly & Flop"

Typical Products / Experiences:

Beach

All-inclusive resort

Theme parks

Travel Motivation: "Bling & Buy"

Main Source Markets:

- "New", eastern Europe
- Middle East
- Asia
- South America

- Brand-driven
- Personal indulgence
- Social status
- Symbol of wealth
- Evidence of success
- "Eco-indifferent"

Travel Motivation: "Bling & Buy"

Typical Products / Experiences:

Shopping

5-star hotels

Luxury brands

Iceland: Future Scenario?

Iceland: Future Scenario?

Implications for Iceland?

2.

Destination Management Planning: Purpose

- >What is it?
- **≻Why is it important?**

What is destination management?

- Making a plan
- > People working together ...
 - for the benefit of <u>visitors</u>,
 - and the good of the community

What is destination management?

"Destination Management is a process of **leading**, **influencing** and **coordinating** the management of **all the aspects of a destination** that contribute to a visitor's experience,

taking account of the needs of visitors, local residents, businesses and the environment."

Destination management: "the virtuous circle"

What is a destination management plan?

"A Destination Management Plan (DMP) is a shared statement of intent

to manage a destination over a stated period of time, articulating the roles of the different stakeholders and identifying clear actions that they will take and the apportionment of resources."

Visit England

A DMP is a **dynamic never-ending** process!

Key elements of a DMP

- Defined area
- Assessment of current tourism performance and impact (positive and negative)
- Destination appeal, access, infrastructure, landscape, built heritage, public realm, visitor facilities and services
- Destination image, brand and marketing
- Visitor products and experiences + development priorities
- Governance structure and communications
- Vision

Why is destination management planning important?

- Regional cooperation
- Stronger together
- Shared resources
- Efficiency/joined up approach
- Local solutions
- Focused approach priorities

- Mutually desired result (increase benefits & reduce negatives)
 - Better visitor experience
- Enhanced quality of life
- Improved competitiveness
- Better business
- Reduced costs

From a visitor perspective

Seeking the dream

From a Visitor Perspective:

- Highly competitive world
- Many destinations to choose from

From the destination

perspectiv

Delivering the dream.

.as long as it doesn't turn into a nightmare for local residents!

Credibility - Delivering the Promise

Unspoilt nature

Credibility - Delivering the Promise

Unspoilt nature

Credibility - Delivering the Promise

Kahn to trial on pimping charges.

3.

Destination Management Planning: Process

- **≻**Step-by-step guide
- >"Dos" and "don'ts"

Destination Management Planning

Overview – 5 stages

- 1. DMP governance structure
- 2. Where are we now?
- 3. Where do we want to be?
- 4. How do we get there?
- 5. How do we know we've got there?

DMP Process -1

Where to Start?

- Governance Structure -

Stage 1: Governance Structure

Key steps

Decide:

- The area: visitor-resonant, administrative boundary, or 'coalition of the willing'?
- Stakeholder relationships: private, public, local, regional, national
- A lead body to oversee the process (e.g. steering group)
- A person within that body, who will be responsible for the DMP development process
- Roles and responsibilities for participants
- Communications & reporting internally & externally
- Relationships to national policy/strategy bodies

Stage 1: Governance Structure

Outputs

- Clear understanding of DMP role and value
- Agreement on area, team and roles

Clear governance & reporting structure

DMP Process – 2

Where Are We Now? - Diagnosis -

Stage 2: Where Are We Now?

Key steps

- Destination performance
- Destination product/experience audit
- 3. Visitor profile
- External trends
- 5. Visitor perceptions of the destination
- 6. Competitor analysis
- 7. Local issues
- 8. Stakeholder aspirations and roles
- 9. What do we still need to know?

Stage 2: Where Are We Now?

Outputs

- SWOT analysis
- Competitor analysis

Clear, <u>honest</u>, shared understanding of current situation in the destination

DMP Process - 3

Where Do We Want To Be? - Direction of Travel -

Stage 3: Where Do We Want to Be?

Key steps

- 2. Aim (e.g. jobs, population retention, economic prosperity)
- 3. Vision: in 5 years' time?
- 4. High-level objectives: targets(e.g. growth in spend, visitor numbers, seasonal extension et al)

Stage 3: Where Do We Want to Be?

Outputs

Stakeholder agreement on way forward

Shared vision for the destination

DMP Process - 4

How do we get there? - Roadmap -

Stage 4: How Do We Get There?

Key steps

- Market priorities
- 2. Infrastructure & product improvements/developments
- 3. Skills
- 4. Relationships
- 5. Governance structure
- Action plan

Destination Management Planning

The customer journey: from arrival to departure

Arrival,
Welcome,
Access,
Signage (directional)

Landscape,

Built environment,

Visitor facilities (toilets, parking etc.)

Interpretation, information

'Sense of place'/

'Destination feel'

- How easy?
- How good?
- How efficient?
- How engaging
- How appealing?
- How distinctive?
- How "us"?

Attractions, tours, guides, events, activities, experiences, Accommodation

Restaurants,

Cafes/bars

Shops

Internal transport
Infrastructure

Stage 4: How Do We Get There?

Outputs

Strategy

Action plan

(incl. priorities, KPIs & evaluation methods, who does what by when,

& resources)

Governance & roles

DMP:

- Aims & actions agreed
 - Roles allocated
 - Resources pooled

DMP Process - 5

How Do We Know When We've Got There?

- Monitoring Progress -

Stage 5: How Do We Know We've Got There?

Key steps

Key performance indicators/targets

Evaluation methods

3. Timing and frequency of evaluation

Stage 5: How Do We Know We've Got There?

Outputs

Measures of success

- Progress evaluated on a regular basis
 - DMP subsequently refined

DMP Process - 6

Critical Success Factors

Destination Management Planning

Critical Success Factors

- Clearly defined area
- Knowing what you (& the community) want
 - Volume vs. spend, quality vs. diversity, short-term vs. sustainability
 - Type of tourism = type of visitors

- Who they are/might be
- Why they travel & what they want
- Honest appraisal of your product
 - > Strengths & deficiencies
 - Development needs
- Leadership & governance
- Cooperation
 - Focus on common goal
 - Shared commitment = joint effort + pooled resources
 - Human relationships !!!

Destination Management Planning

Critical Success Factors:

Remember "the virtuous circle"!

4.

Next Steps

Next Steps

Priorities for action

Decide area

Agree structure & roles

Select project leader

Next Steps

Timeline (est.)

- Area, structure, & project leader agreed: Jan 2017
- Toolkit for project leaders:
 Jan/Feb 2017
- Pilot DMP
 Jan July 2017
- Knowledge transfer/training workshops: Jan/Feb 2017
- DMP development:
 March 2017 March 2018

.....and finally

Remember, there's more to a destination than just tourism

Place of Origin – The Story

Sardines

Place of Origin - The Story

Cornwall, England

Place of Origin – The Story

CornishPilchards

- 1871: 16,000 tonnes
- 1997: 2 tonnes
- 2014: 4,000 tonnes
- £2m for Cornwall

'Sense of Place' - The Story

Discussion

Tom Buncle
Managing Director

www.yellowrailroad.com

@TomYellowRail