

- > The 2017 and 2018 fire seasons prompted Provincial State of Emergencies for British Columbia.
- The longest Provincial State of Emergencies in the province's history.
- The first to be declared since the 2003 firestorm.

Research process

Perceptions of BC wildfires

Best practices of marketing messages to consumers post-wildfires

Impact of BC wildfires

Research process

Australia's 'Post Disaster Marketing, What works?'

4

Objectives

- 1. What marketing message themes are being used globally to communicate with visitors/potential visitors post-natural disasters?
- 2. What's the awareness of BC wildfires and areas affected?
- 3. Did the wildfires/smoke impact travellers' plans in BC 2018?
- 4. Do different marketing messages have different impacts on travellers in/to BC?

GLOBAL NATURAL DISASTER MESSAGE THEME

BC WILDFIRE MESSAGES

Business as usual

'It's business as usual'

'The wild is always open'

Confidence restoration / resilience

'Smoke clears, our spirit remains'

'Smoke clears, beauty remains'

Empathy

'Every single visit helps'

Repeat visitation

'Return to the wild'

Shared values

'We are all wild at heart'

Short-term discounts

'Save money and spend some time'

Solidarity

'Our home is yours to explore'

Still beautiful

'Beauty still runs deep'

Washingtonians <u>are not</u> as aware of the occurrence and the locations of the BC wildfires

Awareness of British Columbia Wildfires in Summer of:

Perception of Location of 2018 British Columbia Wildfires

	BC	AB	WA
Thompson Okanagan	65%	46%	17%
Kelowna	64%	56%	11%
South Okanagan	60%	42%	13%
Cariboo Chilcotin Coast	60%	34%	15%
Kamloops	58%	41%	10%
Northern BC	54%	39%	16%
Kootenay Rockies	45%	46%	11%
Vancouver Island	24%	7%	7%
Vancouver Coast & Mountains	23%	10%	21%
Vancouver	21%	7%	26%
Whistler	17%	8%	14%
Victoria	9%	2%	9%
Gulf Islands	6%	2%	4%
Don't know	3%	13%	37%

Overall, short-haul markets would continue with their travel plans to BC following awareness of wildfires

Q7. Imagine you are planning an overnight leisure trip to British Columbia and you learn that a wildfire has just occurred there. Which of the following would you be most inclined to do?

Washingtonians said the wildfires wouldn't bother them when asked hypothetically; when in reality, not as many visited to BC, relative to their counter parts, and said the fires played a role

Leisure Travel to/within British Columbia in summer of:

Impact of Fires or Smoke on Travel Plans Summer 2018 to British Columbia

	ВС	AB	WA
Travel plans were impacted by fires/smoke	19%	18%	33%
Changed types of activities participated in	11%	8%	5%
Reduced trip length	6%	7%	14%
Changed city, community or route	4%	6%	6%
Changed trip date	3%	2%	16%
Changed accommodations	3%	2%	4%
Increased trip length	1%	1%	5%

MARKETING MESSAGE THEMES WERE SUCCESSFUL IF THEY:

Resonated with visitors/potential visitors (e.g. seen as believable, affected feelings, had clear meaning)

Ensured greater likelihood of keeping BC travel plans (as opposed to postponing or cancelling plans)

Ensured greater likelihood of making travel plans to BC in the future

Top message themes resonated on an emotional level with visitors/potential visitors

This message is: Average % agreeing 'somewhat' or 'strongly'	Overall	TOP Theme 1	TOP Theme 2
It has a clear meaning	72%	81%	82%
It is believable	71%	82%	76%
I felt positive towards the advertisement	65%	77%	69%
It is trustworthy	62%	72%	66%
It is personally relevant to me	51%	60%	54%
It affected my feelings	51%	59%	59%

Upon seeing marketing messages, visitors/potential visitors are twice as likely to more toward keeping travel plans, than postponing/cancelling plans

Impact of Ads on Trip Planning Intentions to British Columbia Following a Wildfire Average % agreeing 'somewhat' or 'strongly'	Overall	TOP Theme 1	TOP Theme 2
Intentions More Positive	19%	19%	24%
Intentions Unchanged	73%	73%	69%
Intentions More Negative	8%	7%	8%

Upon hearing about the wildfires, visitors/potential visitors are more likely to begin planning a trip to BC

The messaging makes you	Overall	TOP Theme 1	TOP Theme 2
More likely to start planning a trip to BC	62%	71%	65%

'Solidarity' and 'Confidence Restoration / Resilience' were identified as the top two marketing message themes

TOP Marketing Message Themes and Messages

SOLIDARITY

CONFIDENCE RESORTATION / RESILIENCE

'Discount' and 'Business As Usual' were identified as marketing message themes not to use

BOTTOM Marketing Message Themes and Messages

DISCOUNT

BUSINESS AS USUAL

Market Considerations

Awareness of Wildfires

- Virtually all in BC and AB were aware of wildfires in 2017 and 2018
- 37% of WA travellers admitted they didn't know where the wildfires occurred or inaccurately cited Vancouver and the surrounding area

Risk Aversion

- BC: Not as likely to be affected as other short-haul markets
- AB: most sensitive to risk and changing or postponing plans due to a natural disaster

Timeline for Tourism Recovery

- Strong majority who would postpone their BC trip would take their trip within a year
- BC travellers would take their postponed trip within six months

Implications / Implementation of Research Findings

Start

- Segment by risk orientation
- Sequence messaging to inspire immediate travel sooner, particularly in BC
- Expand "know before you go" messaging into WA to address gap in awareness

Continue

- Restore confidence
- Reach WA, AB audience
- Coordinate marketing activities with affected Regions and Communities

Avoid

 Refrain from "business as usual" messaging at provincial level

Next Research Steps

"Who should deliver post wildfire communication marketing messages?"

"What has been the impact of wildfire and floods on businesses?"

