

The Role of Advertising in Motivating Consumer Preference for Selection of Tourism Destination

Nodirbek Ibrokhimov

Graduated student, 'Silk Road' International University of Tourism and Cultural Heritage

-----***-----

Annotation: 'Travel for recreational, leisure, familial, or business reasons, usually for a short length of time,' is how tourism is defined. Tourism is typically associated with overseas travel, but it can also refer to domestic travel.' Tourism, in today's terminology, is a type of global link between nations and tourists from all over the world, presenting them to diverse cultures and societies, as well as their history, ancient, historical sites, and languages. As a result, in this ever-expanding global market, advertising has become a crucial instrument. Tourism's growth and development are crucial because it is such an integral part of any country's economic infrastructure. Advertising is an important tool for increasing tourism in a country by portraying the country's historical and cultural attractions in an appealing manner. Advertising is crucial to the evolution of this industry, as it provides economic growth, direct and indirect jobs, and, most importantly, a creative and competitive competition in the national and international travel industry. Importantly, in order to attain these goals, Travel Agencies and Ministry of Tourism and Business departments must work together. This graduation project investigates the impact of various tourism-related media and advertising strategies, assisting in the selection of the most effective tool for growing the country's tourism industry. The most effective promotional strategies for luring domestic and international passengers were handbooks, internet advertising, television, brochures, and newspapers, according to the conclusions of this study.

Keywords: mission, money, message, media, measurement, broadcast media, consumer publication, digital media.

I. Introduction

Every day, a large number of people plan excursions. It is suitable for both personal and business trips. It's possible that the travel will last a short time or a lengthy time. Following that, hotel reservations, bus or rail tickets, airline tickets, passport and visa searches, and so on take place. Thousands of people, including travel agents and tour operators, labor around the clock to make these services available. All of these people work in the tourism industry, which is one of the most important in the world. In today's extremely competitive economy, everyone is stressed for time. In this context, any tourism company must consider how to disseminate information about their products and services. It used to be simple to get clients, but with so much competition and so many new firms popping up, it's gotten more difficult. Any company or business must make an effort to reach out to its consumers. The basic purpose of every business, including the tourist industry, is to attract and keep lucrative clients. (Belsch G.E., Belch M., A., 2003)

Tourism marketing's primary goal is to promote consumer happiness, which leads to greater profitability. In today's tourist sector, marketing is often regarded as the most significant managerial function. As the world's fastest expanding sector, tourist arrivals and receipts have been steadily increasing.

Tour operators and travel companies, as well as other service providers like airlines and hotels, are quickly increasing, creating fierce rivalry. It is critical to their tourism survival and prosperity that they show themselves in a positive light. As governments vie to popularize their locations, travel and tour operators compete to market their services and tour packages, hotels compete to sell rooms, and airlines compete to sell tickets. Marketing is

essential in tourism since it is a perishable and intangible sector. As a consequence, professional help is essential. The concepts of marketing and selling are frequently misinterpreted. Selling is the process of individuals acquiring products or using a service, whereas marketing is the process of informing and enticing people to a product.

If a supplier or middleman wants to stay in business and develop, they must market travel-related services to clients. Because the number of service providers and competition is always growing, customers have a wide range of possibilities. Their principal objective is to offer travel-related merchandise. This necessitates a thorough understanding of their product, as well as a thorough understanding of who their clients are and what they desire. Each consumer who contacts a travel agency or tour operator has particular needs. Understanding the customer's needs, providing all necessary information, proposing trip options, aiding them in making a decision, and persuading them to purchase the travel product are all components of selling. (Roday and colleagues, 2009)

II. Literature Review

Advertising in Tourism

Any paid non-personal presentation and promotion of ideas, goods, and services by a recognized sponsor is known as advertising. Advertisers include not just businesses, but also museums, charities, and government entities that send out messages to certain groups of people. Advertising is a cost-effective technique to deliver messages, whether it's to establish brand preference for Coca-Cola or to warn people about the dangers of heavy drugs. (Kotler et al., 2003)

Advertising is handled differently by various organizations. Advertising is handled by someone in the sales and marketing department who works with small business agencies. A major company, on the other hand, would often form its own department, with its manager reporting to the vice president of marketing.

The advertising department is responsible for budgeting, devising advertising strategy, authorizing commercials, and handling direct mail, dealer displays, and other types of advertising. Most businesses use an outside agency to assist them in developing advertising strategy and selecting and purchasing media. Several worldwide corporations that utilize a big number of ad agencies operating in different countries and serving different divisions suffer from uncoordinated advertising and image dissemination. Only a few agencies can provide worldwide advertising, public relations, sales promotion, and web consultancy to large firms like IBM and Hewlett-Packard. As a result, marketing communications are more integrated and successful, and overall communications costs are cheaper.

According to Kotler (2003), advertising firms must redefine themselves as communication businesses that help customers improve their total communication efficacy. However, many agencies have shrunk their research departments, making it more difficult to build a research-based brand strategy. Another issue is that advertising agencies are excessively focused on big-budget mass advertising and lack skills with public relations, direct marketing, and database marketing. Rather than allowing its advertising agency to dominate decision-making, Procter & Gamble has mandated that all of its marketing initiatives be cooperatively developed with the different communication departments sitting together. It shifts ad agency income from a fixed charge for media to a percentage of global sales performance. Program marketing managers must always begin by determining who their target market is and what motivates them. Then they may make the "5 Ms," or five major choices that go into creating an ad campaign:

- Mission: setting and sales targets are part of the mission. What are the advertising objectives, too?
- Money: What is your financial situation? Market share, competition, frequency of advertising, and product substitutability are all factors considered.

- **Message:** This section covers message generation, evaluation, and selection, message execution, and social-responsibility evaluation. To put it another way, what message should be sent?
- **Media:** This section provides the most common media types as well as media schedules, or, in other words, what media should be employed.
- **Measurement:** What criteria should be used to evaluate the outcome? The consequences of communication and sales are included. (Kotler, 2003)

There are a variety of advertising media available, including:

1. Televisions and radios are examples of broadcast media.
2. National and regional daily newspapers, national and regional Sunday newspapers, national and regional Sundays, weekly regional and free distribution
3. Consumer publications include guides, executive travel publications, journals, and periodicals.
4. Other types of media, such as commercial transportation, posters, theaters, and airports and train stations
5. Postal advertising can take the form of direct mail or hand drops.
6. Last but not least, digital media, which includes social media and websites. There are also SMS and e-mailing possibilities.

Advertising goals, according to Belch & Belch (2003), can be classified as informing, persuading, reminding, or reinforcing.

The purpose of informative advertising is to create awareness of new items or new features of existing products; persuasive advertising's goal is to persuade people to enjoy, prefer, believe in, and purchase a product or service.

- **Reminder advertising** aims to persuade customers to repurchase goods and services.
- **Reinforcement advertising's** purpose is to persuade current purchasers that they made the best decision possible.

People nowadays, as previously indicated, seek the services of an agency for everything. They don't want to waste time, so they buy aircraft tickets, hotels, and other services through travel companies. As a result, it's critical to make sure that the tourist company's product is advertised to the end consumer. Customers are affected by advertisements in a number of ways. Customers get attracted to a certain product or service, and the company's brand name becomes well-known. This research will look at the effects of tourist promotion on customers from a management standpoint.

III. Methodology

The research is employing the qualitative approach to analyze the efficiency of advertising via individual assessment of the researches. A method of comparing past and present conditions of advertising tactics in the tourism sector is chosen in order to conduct research and find viable options for gaining new clients. And within the outcome, overcoming challenges by adopting new technology and adapting foreign expertise on local viticulture and vinification, are highlighted in this study paper. It is simple to undertake all-encompassing actions to grow tourist locations after establishing the true potential of promotional instruments using the comparative approach. In order to draw in new customers and keep them loyal when they select a travel location and a travel product, the efficiency of promotional techniques and other aspects are also highlighted.

This study, which spans the years 2003 to 2020, focuses on journal publications. Secondary data was gathered from a variety of sources, including books, academic papers, articles, and academic papers. The following four important factors were coded for each of the 12 papers, 3 articles, 5 books, and 4 online sources based on academic papers: journal, year of publication, study subject, and key results.

IV. Results and Discussion

Promotion of tourism boosts revenue.

Advertising is advantageous to the success of any company, particularly small and newly founded enterprises.

According to Hessinger (2018), advertising benefits include acquiring new consumers and aiding in the sale of extra items and services to current clients. It boosts profits by assisting with demand expansion. Advertising aids in the modification of outdated or bad brand perceptions. Advertising helps a company's word-of-mouth recommendations develop in an indirect way. The more new consumers you have as a consequence of advertising, the more word of mouth you'll get from them. Profits will rise as a result. If your company's product or service already exists, advertising can alert the public to improvements.

It is an excellent idea to increase sales by making the public aware of a company's creation. Customers will remember your firm if they require a service as a result of your campaign. The tourist sector will benefit from this. Advertising may raise public awareness of a product or service, resulting in an increase in customers. Advertising has the power to change public opinion and build a more positive picture of tourism businesses that have a negative or outdated image. Individuals may be made aware of new skills or services, for example, through advertising. A creative advertisement may help your firm stand out in a competitive market (advertising can help differentiate a company's brand). (A Khare, 2022)

It is possible to turn online "window shoppers" into purchasers. After visitors leave a website, retargeting or remarketing ads can remind them of a company's items. This method has been shown to increase the number of visitors who become customers. Content marketing is a highly successful way of marketing.

Advertisements for tourism keep the brand name alive in the market.

It is critical to keep a company's brand identity alive in the marketplace. It is vital to inform the target market about the company's offers and deals in order to achieve this. Advertising is the most effective approach for a firm to reach its target market. Advertisement aids in the preservation of a company's brand identity in the marketplace.

Competitions have gotten significantly more fierce in recent years. It happens virtually every time a new product is released. In today's competitive economy, everyone wants to make it. As a result, it is both required and crucial to generate fresh ideas on a regular basis. Advertising aids in the promotion of a company's brand and goodwill among end customers, which is critical for increasing public awareness of the organization and its products. (A Khare, 2022)

One of the most important aspects of successful branding is the capacity to be noticed. This implies the business must make every attempt to remain functioning in as many locations as feasible. Finally, branding necessitates prominently displaying the company's name on all items.

New clients are attracted by tourism advertisements.

Obtaining new clients is critical because:

- Current customers may leave;
- New customers may aid the company's development, expansion, and profit.

Advertising assists in the rapid acquisition of new clients. Clients must be attracted to the company through a number of methods, such as social media marketing, pop-ups, newspaper pamphlets, and brand emblems on public transit. As a result of increasing public knowledge of a product or service, consumers will be drawn in. Customers in today's environment are constantly on the lookout for new products and services. They want to learn as much as they can about a variety of firms in order to figure out which ones are the greatest. (A Khare, 2022)

Tourism promotion increases word-of-mouth publicity.

When a commercial is released, it rapidly becomes quite popular. On the other side, word-of-mouth exposure aids an advertising in gaining even more popularity. When a person sees something, he enjoys, whether it's a commercial, a sale, or an offer, he wants to share it with his friends and family. Others learn about the advertisement, the destination, the pricing, the offers, and, most importantly, what firm published the advertisement as a consequence of the debate and sharing. They may then notify others, and so on, and so on. (A Khare, 2022)

When someone sees a commercial, it may bring up memories of a past interaction with that firm, which they may eagerly recommend to others planning a vacation. Vacations are frequently organized based on suggestions from others.

When tourism is marketed, people talk about it in a number of ways. Newspapers, shopping bags, and the backs of public transportation vehicles are all places where advertisements can be found. This effectively draws the target audience's attention to a tourist advertisement, encouraging people to discuss and share it. (A Khare, 2022)

The promotion of tourism boosts its popularity.

Traditional approaches such as television and radio adverts, social media promotions, and non-traditional methods such as billboards, phone calls, and text messaging announcing new discounts are all used in tourism advertising. As a result of these circumstances, tourism advertising reaches every individual rapidly, and when one is released, it generates a lot of buzz. Even those who had previously been unaware of the advertisement have become aware of it. The Tourism Company becomes well-known in a short period of time as a consequence of the quick transmission of ads. (A Khare, 2022)

Additionally, groups who do not market themselves acquire popularity as soon as a commercial is released and shared on social media. When a commercial first airs, for example on television, it is repeated so many times that it becomes difficult to ignore. It creates a long-lasting imprint on a person's mind, and he may tell his friends and family about it. Advertising allows tourism firms to reach out directly to customers, helping them to improve their image and brand name in the market, resulting in increased popularity. (A Khare, 2022)

V. Conclusion and Recommendation

Any business relies on gaining and maintaining clients since this is how it earns the revenue it needs to stay afloat. Businesses in the tourism industry are no exception. Tourism firms rely heavily on advertising efforts delivered through a range of media to accomplish this. The channel used is determined by the advertising budget each firm has established for the time period. Regardless of size or advertising budget, producing brochures is clearly the most typical promotional effort undertaken by all firms. The corporation also assesses how long its clients remember the ad and makes required modifications as a result of the findings, according to the study. The advertisement not only helps to build the company's brand image, but it also helps it to survive in the present market. From the conducted research, it is concluded that:

- it has been discovered that effective advertising generates more profit and business;
- tourist marketing is gaining traction as a strategy of safeguarding brand identities in the industry;

- advertising brings in a significant number of new customers to a tourist firm;
- when a tourist company creates or publishes a commercial, word-of-mouth exposure increases quickly.

Advertising, on the other hand, has the potential to heighten its effect. If the content is shared on social media and subsequently boosted, it will reach a larger audience, and the firm will earn more clicks as a consequence of the interaction. As a consequence, your search engine rating rises.

Recommendation. One of the most important components of successful branding is the capacity for recognition. This implies that the business must do all reasonable efforts to continue operations in as many locations as is possible. All items must prominently show the company name as part of branding. The development of word-of-mouth recommendations for a business is thus indirectly aided by advertising in both the past and even in current society.

They want to know how the vacation went and which travel agency they should choose. Increased word-of-mouth exposure is crucial from the standpoint of tourist organizations because of this human inclination.

While the aim of persuasive advertising is to persuade consumers to like, prefer, and buy a product or service, the aim of informative advertising is to raise awareness of new goods or new features of current ones.

In nowadays, Using Digital marketing and exploring target market with using social medias, such as Facebook, Twitter, Instagram and other, can help to increase consumer awareness for tourism destinations.

References

1. A Khare, S Sathe – 2020, “Impact of Tourism Advertisements on Consumer Choices from Management Perspective”, International Journal of Disaster Recovery and Business Continuity, Vol.11, No. 1 (2020), pp. 652-673
https://scholar.google.com/scholar?hl=ru&as_sdt=0%2C5&q=IMPACT+OF+TOURISM+ADVERTISEMENTS+ON+CONSUMER+CHOICES+FROM+MANAGEMENT+PERSPECTIVE&btnG=
2. Belch G. E., Belch M., A., 2003, Advertising and Promotion: An Integrated Marketing Communications Perspective, 6th Ed., The McGraw-Hill Companies, New York, pp. 14-30.
3. Benzjian-Avery A., Calder B., Lacobucci D., 1998, “New media interactive advertising vs. traditional advertising”, Journal of advertising research, issue-38, p.p-23-32, google scholar, viewed on 10th August 2019, http://scholar.google.com/scholar?hl=en&as_sdt=0%2c5&q=benefits+of+traditinal+advertising+&oq=trad=d=gs_qabs&u=%23p%3Diabuzrij1N80J
4. Chen J., 2019, “Z-Test”, investopedia.com, viewed on 15th October 2019, <https://www.investopedia.com/terms/z/z-test.asp>
5. Daily D., 2016, “why is market share important to a business?”, quora.com, viewed on 19th August 2019, <http://www.quora.com/why-is-market-share-important-to-a-business>
6. Hessinger S., 2018, “how advertising help your business?”, smallbiztrends.com, viewed on 28th August 2019, <http://smallbiztrends.com/2018/03/how-can-advertising-help-your-business.html>
7. Kotler P., 2003, “Defining marketing for the twenty-first century”, Marketing management, Pearson education, Singapore.
8. Kramer L., 2019, “What strategies do companies employ to increase market share?”, investopedia.com, viewed on 26th September 2019, <https://www.imvestopedia.com/ask/answers/031815/what-strategies-do-companies-employ-increase-market-share.asp>

9. Krejcie, Robert V., Morgan, Daryle W., "Determining Sample Size for Research Activities", Educational and Psychological Measurement, 1970
10. Roday S., Biwal A., Joshi V., 2009, "Customer service skills", Tourism operations and management, oxford university press, New Delhi, India.
11. Roday S., Biwal A., Joshi V., 2009, "Introduction to travel and tourism", Tourism operations and management, oxford university press, New Delhi, India.
12. Sobirjonovna, S. S., & Nodirbek, I. (2021). Marketing Research of Rural Tourism after Covid19 in Samarkand, Uzbekistan: Koni Ghil Meros. *Journal of Marketing and Emerging Economics*, 1(6), 43-50.
13. Turdibekov, K. I., & Ibrokhimov, N. K. (2020). Strategic Development of Tourism Taking into Account Regional Features of the Republic of Uzbekistan. *Indonesian Journal of Law and Economics Review*, 8.
14. Yusupov, M., & Ibrokhimov, N. (2022). Path Dependency and Innovation for Improving Urban Bicycle Tourism: The Case Study of the Samarkand Region. *American Journal of Economics and Business Management*, 5(7), 53-63.
15. Zamboni J., 2018, "what is the meaning of sample size?", Sciencing.com, viewed on 24th September 2019, <http://sciencing.com/meaning-sample-size-5988804.html>
16. Shamsidinovna, M. N., & Akmalovna, A. M. Improving the Living Standards of the Population by Measuring the Digital Transformation in Services. *JournalNX*, 282-286.
17. Shamsidinovna, M. N., & Akmalovna, A. M. Improving the Living Standards of the Population by Measuring the Digital Transformation in Services. *JournalNX*, 282-286.
18. Shamsidinovna, Mansurova N., and Norboev A. Ismoilovich. "Conceptual Bases of Formation of Innovative Types of Employment in the Labor Market." *JournalNX*, 2021, pp. 287-291.
19. Shamim, M. M. I. (2016). Opportunities in BPO Sector for Youth Study of Bangladesh. *Business Review Bangladesh*, 5(1 & 2), 25–30. <https://doi.org/10.13140/RG.2.2.16009.57440>
20. Shamim, Md. M. I. (2022). Exploring the Success Factors of Project Management. *American Journal of Economics and Business Management*, 5, 64–72.
21. Shamim, Md. M. I., Shavarebi, K., & Raihan, M. (2020). PLANNING OF INFORMATION AND COMMUNICATION TECHNOLOGIES TRAINING PROJECT AND ITS IMPACT: A CASE STUDY OF BANGLADESH. *Asia Pacific Journal of Management*, 5.