

2018
**GLOBAL
TOURISM
SUMMIT**

HAWAII TOURISM
AUTHORITY

*Charting the
Course*

#GTSHAWAII

OCTOBER 1-3
HONOLULU, HAWAII

Korea Market Presentation

Irene Lee

Korea Country Director

Hawai'i Tourism Korea

ilee@aviareps.com

#GTSHAWAII

Korea Market Trends

#GTSHAWAII

Korea Facts & figures

- ◆ 51.8 M - Total Korea population
- ◆ 3% - Economic Growth forecast by 2018
- ◆ 1\$ = 1,120 KRW (as date of Sept)
- ◆ US \$ 29,891, GDP per Capita
- ◆ World's 12th largest economy
- ◆ Aged Society

- ◆ 2018 - Declaration of end of Korean War

Korea Outbound Trips

- ◆ 26 million trips abroad, 18.5% year-on-year growth in 2017
- ◆ 30 million trips expected in 2018

Outbound travelers
(unit = 1,000)

Korean Arrivals to Hawai'i

- ◆ From Jan to Aug in 2018, a total of 160,195pax (+3%) visited Hawai'i
- ◆ PPPD: \$292.1 per person (+5.6%)
- ◆ Visitor Expenditure: \$354.6M (+11.5%)
- ◆ Average Length of stay: 7.58 days (+2.5%)

2019 Korea Strategy

#GTSHAWAII

2019 Korea Strategic Pillars

PREMIUM

Differentiate Hawai'i by positioning the islands as the most premium destination in the world, increasing visitor expenditures by attracting high-spending visitors

INTEGRATION

Expand its integrated marketing activities by combining travel trade promotions, PR, digital and consumer promotions to bring maximized results

2019 Korea Key Strategy

Premium destination promotion

New market development

Lifestyle tourism promotion

Cultural authenticity emphasis

Neighbor island promotions

Social media focus with KOLs

2019 ICN - HNL Airlift

Airlines	Frequency	Seats/Aircraft	Target Market
 (KE053)	Daily	291 seats (B747)	Luxury/Family/ Education
 (OZ232)	5 flights per week	300 seat (B777)	Romance
 (HA460)	5 flights per week * Daily from Jan 14 – Feb 6	277 seats (A330)	FIT/SIT/MICE
 (LJ601)	5 flights per week * Suspension from Mar 6 – Jul 20 & Oct 27 – Dec 27	393 seats (B772)	FIT/SIT/Family

The
HAWAIIAN™
ISLANDS

The logo for The Hawaiian Islands is centered on a yellow background. It features the word "The" in a cursive script above the word "HAWAIIAN" in a bold, blue, sans-serif font. A horizontal rainbow brushstroke underline is positioned below "HAWAIIAN", extending slightly beyond the left and right edges of the letters. Below the underline, the word "ISLANDS" is written in a smaller, blue, sans-serif font.

Dual city travel campaign

- ◆ Generate incremental arrivals
- ◆ Distribute Korean arrivals to neighbor islands
- ◆ Target Korean travelers who consider visiting the US mainland to add Hawai‘i to their itineraries
- ◆ Collaborate U.S. destination DMOs, U.S.-based carriers and travel partners to launch dual city package
- ◆ Proposed KPI
 - 6,000 pax / 12,000 RNs
 - \$200,000 PR Value

Hawai'i activation in 2nd tier cities

- ◆ 7 Metropolitan Cities in Korea including Seoul
- ◆ Stimulate travel demands from Korea's second-tier cities and educate local residents with travel information to Hawai'i
- ◆ Programs - Road show, <Hawai'i Lifestyle Week> consumer expo and advertising campaign in collaboration with travel agency associations based in each city
- ◆ Proposed KPI
 - 8,000 pax / 14,000 RNs
 - \$300,000 PR Value
 - 2,500,000 Digital engagement

Mother & daughter campaign

- ◆ Growing influence of women's spending power – “sheconomy”
- ◆ 12.45 million Korean women traveled abroad last year, accounting for 47% of total outbound visitors
- ◆ Launch ‘mother & daughter’ travel campaign in partnership with tourism industry and media/KOLs
- ◆ Proposed KPI
 - 2,000pax / 10,000 RNs
 - \$500,000 PR value
 - 500,000 Digital engagement

TV filming

- ◆ TV - the most direct and influential media channel in Korea
- ◆ Highlight distinctive culture, history and lifestyle of Hawai‘i
- ◆ Invite major TV channels to maximize the reach of information targeting appropriate audiences.
- ◆ Proposed KPI
 - 6,600 pax / 33,000 RNs
 - \$3M PR Value
 - 500,000 Digital engagement

Aloha TV (YouTube) & Social media focus

- ◆ Reflecting the popularity of video contents in Korea, HTK will launch its new YouTube channel, *Aloha TV* to share real-time video content on its own channel.
- ◆ Influencers collaboration
- ◆ Responsible tourism
- ◆ Live broadcasting
- ◆ Proposed KPI
 - 1M Digital engagement

Edu/Eco tourism promotion

- ◆ Create edu-tour programs with local partners targeting Korean families who actively seek opportunities for their kinds to learn English and the Hawaiian culture.
- ◆ Proposed KPI
 - 1,300 pax / 6,600 RNs
 - \$170,000 PR Value
 - 180,000 Digital engagement

2019 Travel mission – “Connect to Aloha”

- ◆ Host 2019 Hawai‘i travel mission - ‘Connect to Aloha’ in the nation's metropolitan cities in June.
- ◆ B2B - Trade events
- ◆ B2C- Consumer expo
- ◆ Proposed KPI
 - 6,600 pax / 33,000 RNs
 - \$120,000 PR Value
 - 220 Digital engagement

Key MCI Marketing programs

Meet Hawai'i
corporate event
(Mar, Jeju)

Global
MCI FAM
(Nov)

MCI
Educational/
Training
seminar
(Year Around)

Meet Hawai'i
VIP reception
(Dec)

Responsible Tourism

- ◆ Emphasize ‘Responsible Tourism’ during hosted media/agents FAMs by involving community and also by including environmental conservation activities.
- ◆ Utilize its own social media channels to educate Korean visitors about responsible tourism
- ◆ HTK will produce series of social media updates to cover how Korean visitors should perceive local culture of Hawai‘i and also preserve environment of Hawai‘i.

Questions?

Irene Lee

Korea Country Director

Hawai'i Tourism Korea

ilee@aviareps.com

#GTSHAWAII

2018
**GLOBAL
TOURISM
SUMMIT**

HAWAII TOURISM
AUTHORITY

*Charting the
Course*

#GTSHAWAII

OCTOBER 1-3
HONOLULU, HAWAII