

Cergy-Pontoise, 14th Feb. 2013

Airport Areas : Territorial Marketing and Competitiveness

Vincent Gollain,
 Chief Territorial Marketing Officer,
 Coordinator Hubstart Paris®
 Paris Region Economic Development Agency
www.paris-region.com

CONTENTS

- An economy of mobility and efficiency
- Airport Areas, key places and economic drivers
- Airport Area Marketing Case Studies
- How to market Airport Areas ?

An Economy of Mobility and Efficiency

New paradigms demand new strategies. Be prepared!

- Exchanges and Mobility are increasing
- Efficiency and Productivity are Key to Success

The Mobility of Goods

Growth in world trade

World imports and exports as a percentage of world GDP

Our Economy is driven by Mobility

Mobility of Business Tourists

- 15% of international tourists reported travelling for business and professional purposes

For City-Regions, more and more assets are mobile

And, at the same time ...

Efficiency and productivity are Key to Success in Business

Competitiveness depends on Efficiency : « Be on Time or ...»

... you loose Clients!

Consequently

- A Company's level of Competitiveness depends on « speed », efficiency, productivity
- More and more industries need locations giving them quick access to :
 - Meeting venues
 - showrooms
 - clients or suppliers
 - (...)
- Companies have to optimize budgets

Business Locations must hone their competitive edge!

Airport areas, key Places and economic drivers

Airport Areas are key Connectors

810 million passagers for the 14 main international airport (+ 10 % in 5 years)

Airport Areas are key Locations

- Airport Areas are the Places located in and around international airports
- They offer a great accessibility
- They create an efficient environment for companies

Airport Areas are key Locations for New Development

Headquarters, Porsche in Atlanta

Shopping Centers, Aeroville, Paris CDG

High Tech Industry, Yokohama

Diversified industries : example of Pudong (Shanghai) and it's future plans

Airport Areas are becoming key Locations for Training facilities

BEFORE : RESORT AREAS

NOW : AIRPORT AREAS

Airport Areas are key Locations for Foreign Investors

2008 – 2011 : 40 new foreign companies created 1,700 jobs in the Greater Roissy Corridor

Source : PREDA / AFII / HUBSTART PARIS

Airport Areas are key Locations for Sustainable Development

Urban Farms, Atlanta

Airport Areas Marketing Case Studies

Airport Areas are becoming key Business Locations, but :

- Competition is High
- Competition is Global
- Clients are demanding
- Changing global regulatory environment
- No one-stop economic development team
- Different levels of government with different agenda

You need a Territorial strategy to make it down the road to success. The key elements are :

- Cooperation among important players
- Effective urban planning
- Development of new infrastructure
- Efficient transportation links
- Good business service mix for companies

Marketing of Airport Areas: The Power of Alliances

Airports	Partnerships	Alliances and Brands

Mix - Marketing of Airport Areas:

Competition is fierce. You need a Territorial Marketing Toolbox that contains:

- A Methodology
- Techniques : brochures, trade show, branding, etc.
- Examples of Best Practice

Find Your USP with the help of the method « Cerise Revait® »

BEFORE : GENERAL MESSAGE

➔

NOW : KEY SELLING POINTS

Mix-Marketing of Airport Areas: Examples

Business Incubator, Hubstart Aeropole

Business Tour, Atlanta

Brochures, Amsterdam

Trade Show, Schiphol

Showroom, Beijing

Team Alliance, Hubstart Datagora

How to market Airport Areas?

8 Recommendations for Marketers

- Form an alliance with a governance
- Create a Brand
- Build a team to coordinate the marketing strategy
- Set up a marketing strategy
- Establish a budget
- Share a facility with a dedicated Team
- Provide services to investors
- Evaluate your actions
- And don't forget that you need Time & Confidence !

Vincent Gollain,
vgollain@paris-region.com