

THINK LOCALLY, ACT GLOBALLY. THE NEW POSSIBILITIES FOR PLACE BRANDING.

by VASILY DUBEYKOVSKIY.

9th March 2016, Davos

City
Branding

TRAVEL DECISION MODEL

TOURISM LONG TAIL

more generic
 more specific

COMMS CONTROLLABILITY **VS** # OF STAKEHOLDERS

CONTROLLABILITY
OF COMMUNICATIONS

THE FUTURE OF PLACE BRAND COMMUNICATION

- 1 Place brand is the idea that:
 - is relevant to the place identity
 - unites all inhabitants
- 2 Each stakeholder becomes a touch point for the place brand.

PASSPORT

I'm
siberian

wild thing

первый в мире сибирский бургер!

I'm *
fuckin
wild

I'm *siberian

THINK LOCALLY

ACT GLOBALLY

CONTACT

VASILY DUBEYKOVSKIY

CEO at CityBranding, Russia

citybranding.ru

v@citybranding.ru

+7 (925) 011-02-54

vk.com/citybranding

fb.com/brand4city

twitter.com/brandcity

citybranding.lj.ru

youtube.com/citybrand