[image: image1.wmf]HIGH POTENTIALS

STRONGLY AGREE

30%

30%

33%

33%

0%

5%

10%

15%

20%

25%

30%

35%

40%

Statement #2a

Statement #1a

Statement #2

Statement #1

[image: image2.wmf]HIGH POTENTIALS - STRONGLY AGREE

33%

37%

35%

37%

21%

25%

24%

29%

39%

35%

45%

41%

28%

24%

31%

30%

31%

31%

33%

31%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

Statement #2a

Statement #1a

Statement #2

Statement #1

Tampa

Houston

San Diego

San Jose

Minneapolis

	Bradley/Reid Communications
	Bradley/Reid Communications

1840 South Bragaw, Suite 200

Anchorage, Alaska 99508

Alaska Brand Positioning

Alaska Travel Industry Association Strategic Brand Mall Intercept Study Testing Brand Positioning Statements

Marketing Research Supporting the Brand Creation Process for the Alaska Travel Industry Association

Prepared by:

GMA Research Corporation

Mountain Pacific Building

11808 Northup Way, Suite 270
Bellevue, Washington 98005

425.827.1251

	Alaska Brand Positioning
	BRADLEY/REID

COMMUNICATIONS

Table of Contents

BACKGROUND
 1

 Purpose and Objectives
 3

 Methodology
 5

KEY FINDINGS
 8

SURVEY HIGHLIGHTS
 20

MAIN POINT OF STATEMENTS
 22

BRAND STATEMENT KEY INDICATORS
 27

 Message Important
 28

 Idea Exciting
 32

 More Favorable View
 36

 Believability
 40

 Worth Remembering
 44

 Unique to Alaska
 48

 Increased Interest in Going
 52

 Want to Visit Sooner
 56

BRAND STATEMENT EFFECTIVENESS
 60

 Increasing Interest
 61

 Want to Visit Alaska Sooner
 69

 Stating How Alaska is Different
 77

POSITIVE NEGATIVE FEELINGS
 85

APPENDIX
 88

	Alaska Brand Positioning
	BRADLEY/REID

COMMUNICATIONS

Background

	Alaska Brand Positioning
	BRADLEY/REID

COMMUNICATIONS

Background

“The primary focus of your brand message must be on how special you are,

not now cheap you are…The goal must be to sell the distinctive quality of the brand.”

Larry Light, Brand Strategist
Brand Definition

(
A brand is a set of differentiating promises that link a product to its customers.

(
Assures the customer of consistent quality plus “superior” value (both functional and emotional) – for which the customer is willing to give loyalty and pay a higher price that can bring a reasonable return to the brand.

Brand Challenge

(
Develop a distinct, clear image that matters to consumers and clearly differentiates it from another destination.

A brand is a promise with consumers. Its purpose and resulting messages convey how the brand differentiates itself from competitors in a distinctive manner thus forming a bond between brand and its customers and consumers. Not all brands are created equal. A Genuine Brand distances itself from the rest through a truly unique and distinctive promise, one that is created from the consumer perspective, and addresses both the functional and emotional needs and desires of this audience.

The Alaska Travel Industry Association, through Bradley/Reid Communications wishes to use market research to test and evaluate possible Alaska Brand Positioning concepts to determine the best brand positioning strategy to use in advertising and marketing Alaska as a vacation destination. GMA Research Corporation, Bellevue Washington, on behalf of Bradley/Reid Communications conducted a series of Mall Intercept interviews in five markets across the United States as the second phase in this process*. These sessions were conducted in November 2001.

The mall intercept study, like the previously conducted focus groups, concentrated on gauging the attitudes and opinions of participants toward four conceptual branding statements regarding the Alaska vacation experience. The study also probed what concepts and attributes are important in increasing interest and the likelihood of taking an Alaska vacation among participants. Following are the results of the mall intercept study.

Purpose and Objectives

Purpose

The study is designed to help develop a distinct, clear image of an Alaska vacation that matters to consumers and clearly differentiates it from another destination.

Objectives

The guiding objectives of the Alaska Brand Positioning Study are:

· To understand and describe how prospects differentiate Alaska from competitive vacation destinations.

· To test and evaluate prospects’ positive and negative reactions to possible Alaska brand positioning concepts.

· To determine reasons for their reactions.

· To determine concept(s) most effective in increasing interest in an Alaska vacation.

· To determine concept(s) most effective in creating positive impressions of Alaska.

· To test and evaluate alternative brand positioning concepts for appropriateness, believability, mental appeal, attention getting, etc.

· To determine the best brand positioning strategy to use in advertising and marketing Alaska as a vacation destination.

Methodology

Methodology

The Mall Intercept interviews were conducted in five markets across the United States: Tampa, Florida, Houston, Texas, Minneapolis, Minnesota, San Diego and San Jose, California between November 5 and November 20, 2001.

A total of 375 individuals representing three target segments: Prospects (375), Acceptors (308), and High Potentials (263) participated in the study. While each participant is considered a prospect, the study screened prospective participants according to criteria for Prospects, Acceptors and High Potentials consistent with previous ATIA marketing research studies. Definitions for each follow.

Prospects are defined as vacation decision-makers who have taken vacations of at least one week in the past three years and have taken a vacation of at least 2,000 miles one-way in the past five years, and meet minimum age (at least 30 years of age) and income ($40K+ household, $25K single/retired/student) criteria.

Acceptors are Prospects who expressed high interest in an Alaskan vacation (rated interest in taking an Alaska vacation 5 to 7 on a 1 to 7 interest scale).

High Potentials are Acceptors who stated a high likelihood of visiting Alaska in the next five years (rated 5 to 7 on a 1 to 7 likelihood scale).

The following table depicts the sample size and percentage of each target segment by market.

	Segment
	Tampa
	Houston
	San Diego
	San Jose
	Minneapolis

	Prospects
	20%

(75)
	20%

(75)
	20%

(75)
	20%

(75)
	20%

(75)

	Acceptors
	21%

(66)
	21%

(64)
	19%

(58)
	21%

(64)
	18%

(64)

	High Potentials
	17%

(45)
	21%

(54)
	19%

(49)
	24%

(63)
	20%

(52)

Participants were asked to respond to four different concept statements about Alaska. Specifically, they were asked to describe, in their own words, the main point of the statement and their level of agreement of the statement (1 to 6 scale, 1=Strongly Disagree and 6=Strongly Agree) in association with eight separate factors. The factors include:

· “The message in this statement is important to me.”

· “The idea presented in the statement is exciting to me.”

· “I have a more favorable view of Alaska after reading this statement.”

· “There is nothing in this statement that I find hard to believe.”

· “This statement tells me something worth remembering.”

· “The idea in this statement is unique to Alaska.”

· “The statement increases my interest in going to Alaska.”

· “The statement makes me want to visit Alaska sooner.”

Methodology (continued)
The four branding statements tested were:

#1
Alaska – Another world, grand, fresh, and unspoiled, yet attainable. It’s wildlife and scenery are uniquely beautiful.
#1a
Alaska – Another world, grand, fresh, and unspoiled, yet within your reach. It’s wildlife and scenery are uniquely beautiful.
#2
Alaska – A part of America where there are: more mountains than buildings; more wildlife than people; more glaciers than stop lights; yet within your reach.
#2a
Alaska – A land within reach where there are: more mountains than buildings; more wildlife than people; more glaciers than stop lights.
The statements were rotated in the presentation to participants so that #1 is shown first n=19, #1a shown first n=19, #2 shown first n=19, and #2a shown first n=18. Participants were only shown one concept statement at a time during the first portion of the interview. During the second half all four statements were shown together to complete questions for the statement comparisons.

Key Findings

Key Findings

Statement #2 is Considered Most Effective among High Potential visitors in stating how Alaska is different/uniquely special, increasing desire to visit sooner, and increasing interest in an Alaska vacation.

In addition to being the top selection in eight key indicator categories, at least one-third of all High Potential participants feel Statement #2 is most effective in stating how Alaska is different/uniquely special (36%), increasing desire to visit sooner (35%), and increasing interest in an Alaskan vacation (35%). In comparison to the other three statements, Statement #2 scores a 104 combined total of Strongly Agree responses, far ahead of combined totals for Statements #1 (69), #1a (64), and #2a (61).

% Most Effective – High Potentials

	CONCEPT/IDEA
	#1
	#1a
	#2
	#2a

	Stating how Alaska is different (Uniquely Special)
	24%
	21%
	36%
	17%

	Making you want to visit sooner
	21%
	23%
	35%
	21%

	Increasing interest in Alaska vacation
	24%
	20%
	33%
	23%

	TOTAL MOST EFFECTIVE
	69
	64
	104
	61

% Strongly Agree – High Potentials

	CONCEPT/IDEA
	#1
	#1a
	#2
	#2a

	Importance
	33%
	30%
	33%
	30%

	Excitement
	31%
	29%
	33%
	27%

	Favorable view of Alaska
	32%
	33%
	34%
	32%

	Nothing hard to believe
	44%
	37%
	46%
	41%

	Worth remembering
	30%
	31%
	35%
	34%

	Unique to Alaska
	33%
	29%
	37%
	36%

	Increasing interest
	33%
	30%
	35%
	34%

	Want to visit Alaska sooner
	33%
	33%
	36%
	31%

	TOTAL STRONGLY AGREE
	269
	252
	289
	265

Reasons why respondents feel Statement #2 is most effective is because the statement indicates Alaska is: “Different yet part of America”, has “A lot of mountains”, “A of lot of wildlife”, and “A lot of glaciers.”

Key Findings (continued)
Main Point Perceptions Vary Between Sets of Statements

When participants are asked to consider the main point of each statement, responses remain fairly similar between both Statements #1 and #1a. The slight difference in wording (Statement #1 reads “Alaska – Within your reach”, while Statement #1a uses the word “Alaska – Attainable”) does not take away from the final phrase in each statement, that is “Uniquely Beautiful.” Nearly one in four (24%) High Potential participants feel this last phrase of mentioning the beauty of Alaska is the main point for each of the first two statements.

However, changing words and phrases between Statements #2 and #2a does reflect different main point perceptions. Statement #2 begins with the phrase “Alaska – A part of America”, which stands out to 15% of High Potentials as being the main point of the statement In comparison, Statement #2a, starting with the phrase “Alaska - A land within reach”, appears to present Alaska as a much more attainable destination. One in five (20%) of High Potential participants feel “Within reach” is the main point of the statement.

Positive and Negative Feelings

The following are Positive and Negative words and phrases from the four statements as mentioned by interview participants.

Positive words and phrases include:

	
	Total
	High Potentials

	· Beautiful
	18%
	21%

	· A lot of wildlife
	16%
	16%

	· Unspoiled
	12%
	10%

	· Attainable/Within reach
	12%
	12%

	· A lot of mountains
	9%
	9%

	· A lot of glaciers
	9%
	10%

	· Fresh
	6%
	5%

	· Another world
	5%
	5%

	· Other
	12%
	12%

	· None
	1%
	1%

Key Findings (continued)
Some of the negative words and phrases mentioned include:

	
	Total
	High Potentials

	· Within reach/attainable
	6%
	6%

	· A lot of wildlife
	5%
	4%

	· A lot of glaciers
	4%
	3%

	· Aren’t many stoplights
	3%
	3%

	· Other
	9%
	7%

	· None
	74%
	76%

Statement #1 – Summary

Alaska –

Another world, grand, fresh, and unspoiled, yet attainable.

It’s wildlife and scenery are uniquely beautiful.
Overall, slightly more than one in five (23%) Prospects feel the main point of Statement #1 is “Beautiful/Uniquely Beautiful,” including 24% of High Potential respondents. Other top mentions include “Unspoiled” (12%), “Attainable” (8%), “Wildlife” (7%), “Like being on another planet/country/world” (7%), and “Scenic/Beautiful Scenery” (7%).
Participants mainly associate Statement #1 with the beauty of Alaska and its unspoiled territory, although one in five (20%) High Potential participants in San Diego feel the statement refers to being attainable. More than two in five (44%) feel there is nothing hard to believe about this statement, with 69% in San Diego strongly agreeing to this. At least 30% Strongly Agree with each factor presented.

Less than one in five feel this statement is most effective in increasing interest in an Alaskan vacation (24%), desire to visit sooner (21%), or stating something different/special (24%). The San Jose market, however, is slightly more likely to feel Statement #1 is more effective compared to the other four markets tested.

	CONCEPT/IDEA
	STRONGLY AGREE - HIGH POTENTIALS

	
	TOTAL
	TAMPA
	HOUSTON
	SAN DIEGO
	SAN JOSE
	MINNEA-POLIS

	Nothing hard to believe
	44%
	51%
	31%
	69%
	37%
	35%

	Importance
	33%
	31%
	30%
	41%
	29%
	37%

	Unique to Alaska
	33%
	47%
	30%
	27%
	38%
	27%

	Increasing interest
	33%
	42%
	33%
	27%
	37%
	29%

	Want to visit Alaska sooner
	33%
	38%
	35%
	24%
	37%
	33%

	Favorable view of Alaska
	32%
	47%
	30%
	29%
	35%
	23%

	Excitement
	31%
	33%
	30%
	22%
	37%
	33%

	Worth remembering
	30%
	38%
	30%
	33%
	24%
	29%

	
	
	
	
	
	
	

	
	MOST EFFECTIVE – HIGH POTENTIALS

	
	TOTAL
	TAMPA
	HOUSTON
	SAN DIEGO
	SAN JOSE
	MINNEA-POLIS

	Increasing interest in Alaska vacation
	24%
	13%
	19%
	20%
	37%
	29%

	Stating how Alaska is different (Uniquely Special)
	24%
	18%
	22%
	20%
	40%
	17%

	Making you want to visit sooner
	21%
	13%
	13%
	22%
	30%
	25%

Statement #1 – Summary

Reasons Why Statement Is Selected As Most Effective - % of Strongly Agree High Potentials

“Increasing Interest In Alaska Vacation” (Ranked 2nd; 24% Overall)

“Unspoiled” (28%); “Beauty/Uniquely beautiful” (27%); “Within reach/Attainable (27%); “Describes Alaska/Makes you want to visit” (25%)
“Increasing Desire to Visit Alaska Sooner” (Ranked 3rd; 21% Overall)

“Beauty/Uniquely beautiful” (25%); “Unspoiled” (25%); “Within reach/Attainable” (20%); “Full of wildlife” (14%); “Descriptions” (14%)
“Stating How Alaska Is Different/Special” (Ranked 2nd; 24% Overall)

“Unspoiled” (34%); “Beautiful/Uniquely beautiful” (28%); “Fresh” (19%); “Another world” (16%); “A lot of wildlife” (11%)
Statement #1a – Summary

Alaska –

Another world, grand, fresh, and unspoiled, yet within your reach.

It’s wildlife and scenery are uniquely beautiful.
The closeness in wording between Statements #1 and #1a is demonstrated in the similarity of main points. More than one in five (23%) Prospects also feel the main point of Statement #1a is “Beautiful/Uniquely Beautiful,” including 24% of High Potential respondents. Other top mentions include “Unspoiled” (14%), “It’s Wildlife” (10%), “Within Your Reach/Attainable” (9%), and “Different from any other place/In its own world” (7%).
Participants also associate Statement #1a with the beauty of Alaska and its unspoiled territory. More than one in three (37%) feel there is nothing hard to believe about this statement, with 63% in San Diego strongly agreeing to this idea.

Less than one in five feel this statement is most effective in the desire to visit sooner (23%), stating something different/special (21%), or interest in an Alaskan vacation (20%). The Houston market, however, is slightly more likely to feel Statement #1a is more effective compared to the other four markets tested.

	CONCEPT/IDEA
	STRONGLY AGREE - HIGH POTENTIALS

	
	TOTAL
	TAMPA
	HOUSTON
	SAN DIEGO
	SAN JOSE
	MINNEA-POLIS

	Nothing hard to believe
	37%
	38%
	31%
	63%
	27%
	29%

	Favorable view of Alaska
	33%
	40%
	28%
	35%
	32%
	31%

	Want to visit Alaska sooner
	33%
	38%
	30%
	37%
	33%
	27%

	Worth remembering
	31%
	33%
	26%
	29%
	35%
	31%

	Importance
	30%
	31%
	24%
	35%
	25%
	37%

	Increasing interest
	30%
	36%
	30%
	39%
	27%
	23%

	Excitement
	29%
	33%
	26%
	39%
	27%
	21%

	Unique to Alaska
	29%
	38%
	28%
	35%
	29%
	19%

	
	
	
	
	
	
	

	
	MOST EFFECTIVE – HIGH POTENTIALS

	
	TOTAL
	TAMPA
	HOUSTON
	SAN DIEGO
	SAN JOSE
	MINNEA-POLIS

	Making you want to visit sooner
	23%
	24%
	28%
	27%
	21%
	17%

	Stating how Alaska is different (Uniquely Special)
	21%
	20%
	26%
	16%
	25%
	17%

	Increasing interest in Alaska vacation
	20%
	24%
	28%
	20%
	16%
	12%

Statement #1a – Summary (continued)

Reasons Why Statement Is Selected At Most Effective – % of Strongly Agree High Potentials

“Increasing Interest In Alaska Vacation” (Ranked 4th; 20% Overall)

“It is beautiful/Uniquely beautiful” (38%); “Within reach/Attainable” (19%); “You’re in another world” (19%); “It’s Unspoiled” (15%)
“Increasing Desire to Visit Alaska Sooner” (Ranked 2nd; 23% Overall)

“Beauty/Uniquely beautiful” (30%); “Within reach/Attainable” (26%); “Unspoiled” (25%); “Fresh” (15%)

“Stating How Alaska Is Different/Special” (Ranked 4th; 21% Overall)

“A lot of wildlife” (32%); “Scenery is beautiful” (32%); “Beautiful/Uniquely Beautiful” (25%); “Unspoiled” (18%); “Unique/Different” (14%)
Statement #2 – Summary

Alaska –

A part of America where there are: more mountains than buildings,

more wildlife than people; more glaciers than stop lights; yet within your reach.
Overall, about one in six (16%) Prospects feel the main point of Statement #2 is “Different/Part of America,” including 15% of High Potential respondents. Other top mentions include “More Nature Than Anything Else” (13%), “Has A Lot Of Mountains” (11%), “Within Your Reach” (11%), and “A Lot Of Wildlife” (10%).

Participants mainly associate Statement #2 with Alaska being a different part of the country, although nearly one in four (24%) High Potential participants in Tampa feel the statement refers Alaska having an abundance of nature. Nearly half (46%) feel there is nothing hard to believe about this statement, with 65% in San Diego strongly agreeing to this. At least one in three (33%) Strongly Agree with each factor presented.

Statement #2 is also considered the most effective of the four statements by High Potential participants in stating something different/special (36%), desire to visit sooner (35%), or increasing interest in an Alaskan vacation (33%).

	CONCEPT/IDEA
	STRONGLY AGREE - HIGH POTENTIALS

	
	TOTAL
	TAMPA
	HOUSTON
	SAN DIEGO
	SAN JOSE
	MINNEA-POLIS

	Nothing hard to believe
	46%
	42%
	35%
	65%
	40%
	50%

	Unique to Alaska
	37%
	47%
	31%
	37%
	33%
	38%

	Want to visit Alaska sooner
	36%
	49%
	30%
	27%
	40%
	37%

	Increasing interest
	35%
	44%
	30%
	24%
	33%
	42%

	Worth remembering
	35%
	36%
	35%
	24%
	37%
	42%

	Favorable view of Alaska
	34%
	49%
	30%
	24%
	37%
	33%

	Importance
	33%
	33%
	31%
	45%
	24%
	35%

	Excitement
	33%
	33%
	28%
	39%
	30%
	35%

	
	
	
	
	
	
	

	
	MOST EFFECTIVE – HIGH POTENTIALS

	
	TOTAL
	TAMPA
	HOUSTON
	SAN DIEGO
	SAN JOSE
	MINNEA-POLIS

	Stating how Alaska is different (Uniquely Special)
	36%
	47%
	31%
	35%
	24%
	46%

	Making you want to visit sooner
	35%
	47%
	39%
	27%
	30%
	33%

	Increasing interest in Alaska vacation
	33%
	38%
	30%
	41%
	30%
	27%

Statement #2 – Summary (continued)

Reasons Why Statement Is Selected At Most Effective – % of Strongly Agree High Potentials

“Increasing Interest In Alaska Vacation” (Ranked 1st; 33% Overall)

“Different yet part of America” (21%); “A lot of mountains/More than buildings” (20%); “Describes Alaska/Makes you want to visit” (20%); “Within reach/Attainable” (16%); “A lot of wildlife” (15%)
“Increasing Desire to Visit Alaska Sooner” (Ranked 1st; 35% Overall)

“Full of wildlife” (29%); “A lot of mountains” (22%); “Part of America” (18%); “A lot of glaciers” (13%); “Within reach/Attainable” (12%)
“Stating How Alaska Is Different/Special” (Ranked 1st; 36% Overall)

“A lot of glaciers” (33%); “A lot of mountains” (31%); “A lot of wildlife” (20%); “Describes Alaska” (17%); “Within your reach/Attainable” (11%)
Statement #2a – Summary

Alaska –

A land within reach where there are: more mountains than buildings,

more wildlife than people; more glaciers than stop lights.
A slight change in wording between Statements #2 and #2a reflects in a different main point among participants. More than one in six (18%) Prospects feel the main point of Statement #2a is “Within Your Reach,” including 20% of High Potential respondents. Other top mentions include “A Lot Of Mountains” (13%), and “A Lot Of Nature” (12%).

Participants also associate Statement #2a with not only Alaska being a land within reach, but with a lot of mountains, nature, and animals. More than two in five (41%) feel there is nothing hard to believe about this statement, with 69% in San Diego strongly agreeing to this idea.

Less than one in five feel this statement is most effective in increasing interest in an Alaskan vacation (23%), desire to visit sooner (21%), or stating something different/special (17%). The Minneapolis market, however, is slightly more likely to feel Statement #2a is more effective compared to the other four markets tested.

	CONCEPT/IDEA
	STRONGLY AGREE - HIGH POTENTIALS

	
	TOTAL
	TAMPA
	HOUSTON
	SAN DIEGO
	SAN JOSE
	MINNEA-POLIS

	Nothing hard to believe
	41%
	56%
	26%
	69%
	22%
	38%

	Unique to Alaska
	36%
	49%
	26%
	35%
	30%
	44%

	Worth remembering
	34%
	42%
	26%
	43%
	25%
	37%

	Increasing interest
	34%
	47%
	30%
	24%
	33%
	42%

	Favorable view of Alaska
	32%
	47%
	24%
	29%
	27%
	38%

	Want to visit Alaska sooner
	31%
	42%
	26%
	24%
	30%
	33%

	Importance
	30%
	31%
	28%
	39%
	21%
	33%

	Excitement
	27%
	31%
	22%
	35%
	24%
	25%

	
	
	
	
	
	
	

	
	MOST EFFECTIVE – HIGH POTENTIALS

	
	TOTAL
	TAMPA
	HOUSTON
	SAN DIEGO
	SAN JOSE
	MINNEA-POLIS

	Increasing interest in Alaska vacation
	23%
	22%
	24%
	18%
	17%
	33%

	Making you want to visit sooner
	21%
	16%
	20%
	22%
	19%
	25%

	Stating how Alaska is different (Uniquely Special)
	17%
	16%
	19%
	24%
	11%
	17%

Statement #2a – Summary (continued)

Reasons Why Statement Is Selected At Most Effective – % of Strongly Agree High Potentials

“Increasing Interest In Alaska Vacation” (Ranked 3rd; 23% Overall)

“A lot of mountains/More than buildings” (22%); “Describes Alaska/Makes you want to visit” (22%); “Within reach/Attainable” (18%); “A lot of wildlife” (17%)
“Increasing Desire to Visit Alaska Sooner” (Ranked 3rd; 21% Overall)

“Full of wildlife” (28%); “Within reach/Attainable” (26%); “A lot of mountains” (11%); “Relaxing/ Peaceful” (9%); “Descriptions” (9%)

“Stating How Alaska Is Different/Special” (Ranked 4th; 17% Overall)

“A lot of wildlife” (29%); “A lot of mountains” (29%); “A lot of glaciers” (24%); “Describes Alaska” (13%); “Great wording” (13%)
Survey Highlights

Mall Intercept Survey Results

Survey Highlights

Mall Intercept Survey Results

Branding Statement Agreement

At the beginning of each interview, participants were asked to respond to four different concept statements about Alaska. The four branding statements tested were:

#1
Alaska – Another world, grand, fresh, and unspoiled, yet attainable. It’s wildlife and scenery are uniquely beautiful.
#1a
Alaska – Another world, grand, fresh, and unspoiled, yet within your reach. It’s wildlife and scenery are uniquely beautiful.
#2
Alaska – A part of America where there are: more mountains than buildings; more wildlife than people; more glaciers than stop lights; yet within your reach.
#2a
Alaska – A land within reach where there are: more mountains than buildings; more wildlife than people; more glaciers than stop lights.
Branding Statements – Main Point of Statements

Branding Statements – Main Point of Statement #1

In your own words, what is the main point of Statement #1?

	
	Total
	Acceptors
	High Potentials
	High Potentials By Market

	
	
	
	
	Tampa
	Houston
	San Diego
	San Jose
	Minnea-polis

	Beautiful/Uniquely beautiful
	 23%
	 24%
	 24%
	 24%
	 37%
	 10%
	 24%
	 25%

	Unspoiled
	12
	11
	11
	16
	2
	12
	17
	6

	Attainable
	8
	8
	7
	9
	--
	20
	--
	10

	Wildlife
	7
	7
	7
	18
	2
	10
	5
	2

	Like being on another planet/ country/world
	7
	7
	8
	--
	9
	10
	14
	4

	Scenic/Beautiful scenery
	7
	6
	6
	9
	--
	8
	8
	8

	Nice/New place to visit/Vacation
	6
	6
	7
	--
	9
	4
	13
	8

	Fresh
	6
	6
	5
	13
	6
	2
	2
	4

	Very unique
	6
	5
	5
	2
	9
	--
	5
	8

	Grand
	2
	3
	3
	7
	6
	--
	2
	2

	No pollution
	1
	1
	1
	--
	2
	--
	--
	2

	Alaska is clean
	1
	1
	0
	--
	--
	2
	--
	--

	Other
	14
	15
	15
	2
	19
	20
	11
	23

Note: All other mentions 1% or less of total.

· Overall, slightly more than one in five (23%) feel the main point of Statement #1 is “Beautiful/Uniquely Beautiful,” including 24% of High Potential respondents. Other top mentions include “Unspoiled” (12%), “Attainable” (8%), “Wildlife” (7%), “Like being on another planet/country/world” (7%), and “Scenic/Beautiful Scenery” (7%).

· High potential participants in Houston (37%) are more likely to feel Statement #1 refers to the beauty of Alaska, while one in five (20%) San Diego participants mention the main point is about being “Attainable.”

Branding Statements – Main Point of Statement #1a

In your own words, what is the main point of Statement #1a?

	
	Total
	Acceptors
	High Potentials
	High Potentials By Market

	
	
	
	
	Tampa
	Houston
	San Diego
	San Jose
	Minnea-polis

	Beautiful/Uniquely beautiful
	 23%
	 24%
	 24%
	 33%
	 33%
	 12%
	 22%
	 19%

	Unspoiled
	14
	13
	14
	18
	6
	16
	19
	13

	It’s wildlife
	10
	11
	10
	9
	4
	8
	11
	15

	Within your reach/ Attainable
	9
	8
	8
	2
	7
	14
	5
	10

	Different from any other place/In its own world
	7
	6
	6
	4
	13
	2
	5
	8

	Fresh
	5
	4
	5
	2
	7
	8
	--
	6

	Clean
	4
	4
	3
	9
	2
	--
	6
	--

	It is grand
	4
	4
	5
	9
	2
	2
	3
	8

	Free from pollution
	1
	2
	1
	4
	--
	--
	2
	--

	It is affordable
	1
	2
	2
	--
	4
	2
	--
	2

	Not overcrowded
	1
	1
	1
	2
	2
	--
	--
	--

	Other
	21
	21
	22
	7
	20
	33
	27
	19

	Don’t Know
	0
	0
	0
	--
	--
	2
	--
	--

Note: All other mentions 1% or less of total.

· Overall, slightly more than one in five (23%) feel the main point of Statement #1a is “Beautiful/Uniquely Beautiful,” including 24% of High Potential respondents. Other top mentions include “Unspoiled” (14%), “It’s Wildlife” (10%), “Within Your Reach/Attainable” (9%), and “Different from any other place/In its own world” (7%).

· High potential participants in Houston and Tampa (33% each) are more likely to feel Statement #1a refers to the beauty of Alaska, while nearly one in five San Jose (19%) and Tampa (18%) participants mention the main point is about being “Unspoiled.”

Branding Statements – Main Point of Statement #2

In your own words, what is the main point of Statement #2?

	
	Total
	Acceptors
	High Potentials
	High Potentials By Market

	
	
	
	
	Tampa
	Houston
	San Diego
	San Jose
	Minnea-polis

	Different/Part of America
	 16%
	 15%
	 15%
	 2%
	 20%
	 22%
	 14%
	 13%

	More nature than anything else/Has a lot of nature
	13
	13
	13
	24
	9
	12
	10
	10

	Has a lot of mountains
	11
	11
	12
	22
	7
	10
	8
	15

	Within your reach
	11
	10
	10
	9
	9
	18
	13
	2

	A lot of wildlife
	10
	9
	9
	11
	11
	4
	8
	10

	Alaska is beautiful
	6
	6
	6
	2
	6
	4
	10
	6

	Not a lot of people there
	6
	6
	6
	13
	4
	8
	2
	4

	Peaceful/Quiet atmosphere/Relax/ Calm/Soothing
	5
	6
	5
	7
	7
	2
	10
	--

	They have glaciers
	3
	3
	3
	4
	2
	4
	--
	6

	Good vacation place/no vacation like an Alaskan vacation
	3
	4
	4
	2
	--
	--
	14
	2

	Other
	16
	17
	17
	2
	24
	14
	13
	33

Note: All other mentions 1% or less of total.

· Overall, about one in six (16%) feel the main point of Statement #2 is “Different/Part of America,” including 15% of High Potential respondents. Other top mentions include “More Nature Than Anything Else” (13%), “Has A Lot Of Mountains” (11%), “Within Your Reach” (11%), and “A Lot Of Wildlife” (10%).

· High potential participants in San Diego (22%) and Houston (20%) are more likely to feel Statement #2 refers to the being a different part of America, while nearly one in four Tampa (24%) participants mention the main point is about nature.

Branding Statements – Main Point of Statement #2a

In your own words, what is the main point of Statement #2a?

	
	Total
	Acceptors
	High Potentials
	High Potentials By Market

	
	
	
	
	Tampa
	Houston
	San Diego
	San Jose
	Minnea-polis

	Within your reach
	 18%
	 19%
	 20%
	 16%
	 20%
	 24%
	 29%
	 10%

	A lot of mountains
	13
	12
	11
	16
	7
	10
	13
	12

	A lot of nature
	12
	11
	11
	20
	7
	14
	8
	10

	A lot of animals/ wildlife
	10
	9
	10
	13
	13
	4
	13
	6

	Isn’t filled with people/uncrowded
	8
	8
	9
	11
	13
	10
	2
	10

	Quiet atmosphere/ Peaceful/Place to relax
	8
	8
	9
	16
	9
	8
	6
	6

	Beautiful
	5
	5
	4
	2
	9
	4
	5
	--

	A lot of glaciers
	3
	4
	3
	--
	--
	6
	2
	8

	Different
	2
	2
	2
	4
	--
	2
	2
	--

	Other
	21
	22
	21
	2
	20
	16
	22
	40

Note: All other mentions 1% or less of total.

· Overall, more than one in six (18%) feel the main point of Statement #2a is “Within Your Reach,” including 20% of High Potential respondents. Other top mentions include “A Lot Of Mountains” (13%), “A Lot Of Nature” (12%), and “A Lot Of Animals/Wildlife” (10%).

· High potential participants in San Jose (29%) and Houston (24%) are more likely to feel Statement #1a refers having Alaska within your reach, while one in five Tampa (20%) participants mention the main point is about nature.

Branding Statement Key Indicators – “High Potentials” By Statement & Market

Branding Statement Key Indicators – “Message Important”

Branding Statements: The Message In This Statement Is Important To Me

[image: image3.wmf]HIGH POTENTIALS - STRONGLY AGREE

33%

21%

39%

28%

31%

35%

24%

45%

31%

33%

37%

25%

35%

24%

31%

37%

29%

41%

30%

31%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

Minneapolis

San Jose

San Diego

Houston

Tampa

Statement #1

Statement #1a

Statement #2

Statement #2a

· Among High Potential participants, one-third (33%) each strongly agree Statement #1 and Statement #2 best matches the factor “The Message In This Statement Is Important To Me.”

· Agreement levels for both Statements #1a and #2a are only slightly behind the first two statements, with strongly agree levels of 30% each.

Branding Statements: The Message In This Statement Is Important To Me

 - By Statement

[image: image4.wmf]HIGH POTENTIALS

STRONGLY AGREE

27%

29%

31%

33%

0%

5%

10%

15%

20%

25%

30%

35%

40%

Statement #2a

Statement #1a

Statement #1

Statement #2

· Statements #2 (45%), #1 (41%), and #2a (39%) each receive their highest agreement levels from High Potential participants in San Diego for “The Message In This Statement Is Important To Me.”

· More than one in three (37%) Minneapolis High Potential participants Strongly Agree Statement #1a best matches the factor.

Branding Statements: The Message In This Statement Is Important To Me

 - By Market

[image: image5.wmf]HIGH POTENTIALS - STRONGLY AGREE

25%

21%

33%

35%

24%

27%

37%

30%

35%

39%

22%

39%

22%

30%

30%

28%

31%

33%

33%

33%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

Statement #2a

Statement #1a

Statement #1

Statement #2

Tampa

Houston

San Diego

San Jose

Minneapolis

· High Potential participants in San Diego (45%), Tampa (33%), and Houston (31%) Strongly Agree Statement #2 best matches the importance factor, while 37% each in Minneapolis select Statements #1 and #1a.

· Statement #2 is selected third (24%) by San Jose participants, slightly behind Statement #1 (29%) and Statement #1a (25%).

Branding Statement Key Indicators – Idea Exciting

Branding Statements: The Idea Presented In The Statement Is Exciting To Me

[image: image6.wmf]HIGH POTENTIALS - STRONGLY AGREE

25%

24%

35%

22%

31%

35%

30%

39%

28%

33%

21%

27%

39%

26%

33%

33%

37%

22%

30%

33%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

Minneapolis

San Jose

San Diego

Houston

Tampa

Statement #1

Statement #1a

Statement #2

Statement #2a

· One-third (33%) of High Potential participants Strongly Agree Statement #2 best matches the factor “The Statement Is Exciting To Me.” Another 31% Strongly Agree on Statement #1, followed by Statement #1a (29%) and Statement #2a (27%).

Branding Statements: The Idea Presented In The Statement Is Exciting To Me

 - By Statement

[image: image7.wmf]HIGH POTENTIALS

STRONGLY AGREE

32%

32%

33%

34%

0%

5%

10%

15%

20%

25%

30%

35%

40%

Statement #2a

Statement #1

Statement #1a

Statement #2

· Statements #2 (39%), #1a (39%), and #2a (35%) each receive their highest agreement levels from High Potential San Diego participants for “The Idea Presented In The Statement Is Exciting To Me.”

· More than one in three (37%) San Jose High Potential participants Strongly Agree Statement #1 best matches the factor.

Branding Statements: The Idea Presented In The Statement Is Exciting To Me

 - By Market

[image: image8.wmf]HIGH POTENTIALS - STRONGLY AGREE

38%

23%

31%

33%

27%

35%

32%

37%

29%

29%

35%

24%

24%

30%

28%

30%

47%

47%

40%

49%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

55%

Statement #2a

Statement #1

Statement #1a

Statement #2

Tampa

Houston

San Diego

San Jose

Minneapolis

· Nearly two in five (39%) High Potential participants in San Diego Strongly Agree Statements #1a and #2 each are the most exciting. One in three (35%) Minneapolis participants select Statement #2, while 37% in San Jose choose Statement #1.

· Statements #1, #1a, and #2 are selected by one-third (33%) each in the Tampa market.

Branding Statement Key Indicators – More Favorable View

Branding Statements: I Have A More Favorable View of Alaska After Reading

 This Statement

[image: image9.wmf]HIGH POTENTIALS - STRONGLY AGREE

38%

27%

29%

24%

47%

33%

37%

24%

30%

49%

31%

32%

35%

28%

40%

23%

35%

29%

30%

47%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

55%

Minneapolis

San Jose

San Diego

Houston

Tampa

Statement #1

Statement #1a

Statement #2

Statement #2a

· Statement #2 (34%) presents a slightly more favorable view of Alaska to High Potential participants, ahead of Statements #1a (33%), #1 (32%), and #2a (32%).

Branding Statements: I Have A More Favorable View Of Alaska After Reading

 This Statement

 - By Statement

[image: image10.wmf]HIGH POTENTIALS

STRONGLY AGREE

37%

41%

44%

46%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

Statement #1a

Statement #2a

Statement #1

Statement #2

· Each statement presents a much more favorable view of Alaska for Tampa participants, compared to other markets with nearly half each selecting Statement #2 (49%), Statement #1 (47%), and Statement #2a (47%).

· Nearly two in five (38%) Minneapolis participants Strongly Agree Statement #2a presents a more favorable view of Alaska, while 37% in San Diego select Statement #2.

Branding Statements: I Have A More Favorable View of Alaska After Reading

 This Statement

 - By Market

[image: image11.wmf]HIGH POTENTIALS - STRONGLY AGREE

29%

38%

35%

50%

27%

22%

37%

40%

63%

69%

69%

65%

31%

26%

31%

35%

38%

56%

51%

42%

0%

10%

20%

30%

40%

50%

60%

70%

Statement #1a

Statement #2a

Statement #1

Statement #2

Tampa

Houston

San Diego

San Jose

Minneapolis

· Statement #2 is the most Strongly Agreed upon statement in Tampa (49%), San Jose (37%), and Houston (30%) as presenting “A More Favorable View Of Alaska After Reading This Statement.”

· Statement #2a (38%) is considered most favorable in San Diego, while Statement #1a (35%) is Strongly Agreed upon in San Diego.

Branding Statement Key Indicators – Believability

Branding Statements: There Is Nothing In This Statement That I Find Hard To

 Believe

[image: image12.wmf]HIGH POTENTIALS - STRONGLY AGREE

38%

22%

69%

26%

56%

50%

40%

65%

35%

42%

29%

27%

63%

31%

38%

35%

37%

69%

31%

51%

0%

10%

20%

30%

40%

50%

60%

70%

Minneapolis

San Jose

San Diego

Houston

Tampa

Statement #1

Statement #1a

Statement #2

Statement #2a

· Nearly half (46%) of the High Potential participants Strongly Agree “There Is Nothing In This Statement That I Find Hard To Believe” in Statement #2.

· Another two in five each Strongly Agree Statement #1 (44%) and Statement #2a (41%) best match this factor. Statement #1a is ranked fourth among the fours statements with 37%.

Branding Statements: There Is Nothing In This Statement That I Find Hard To

 Believe

 - By Statement

[image: image13.wmf]HIGH POTENTIALS

STRONGLY AGREE

30%

31%

34%

35%

0%

5%

10%

15%

20%

25%

30%

35%

40%

Statement #1

Statement #1a

Statement #2a

Statement #2

· Each statement is much more believable for San Diego participants, compared to other markets with over half each selecting Statement #1 (69%), Statement #2a (69%), Statement #2 (65%), and Statement #1a (63%).

· Half of Tampa participants Strongly Agree Statement #2a (56%) and Statement #1 (51%) are believable, while 50% in Minneapolis select Statement #2.

Branding Statements: There Is Nothing In This Statement That I Find Hard To

 Believe

 - By Market

[image: image14.wmf]HIGH POTENTIALS - STRONGLY AGREE

29%

31%

37%

42%

24%

35%

25%

37%

33%

29%

43%

24%

30%

26%

26%

35%

38%

33%

42%

36%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

Statement #1

Statement #1a

Statement #2a

Statement #2

Tampa

Houston

San Diego

San Jose

Minneapolis

· Statement #2 is selected first for its believability in Minneapolis (50%), San Jose (40%), and Houston (30%). Participants in San Diego (69%) and Tampa (56%) Strongly Agree on Statement #2a in “There Is Nothing In This Statement That I Find Hard To Believe.”

Branding Statement Key Indicators – Worth Remembering

Branding Statements: This Statement Tells Me Something Worth Remembering

[image: image15.wmf]HIGH POTENTIALS - STRONGLY AGREE

37%

25%

43%

26%

42%

42%

37%

24%

35%

36%

31%

35%

29%

26%

33%

29%

24%

33%

30%

38%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

Minneapolis

San Jose

San Diego

Houston

Tampa

Statement #1

Statement #1a

Statement #2

Statement #2a

· More than one in three (35%) of High Potential participants mention Statement #2 as the statement that “Tells Me Something Worth Remembering.” This is slightly ahead of Statement #2a (34%), #1a (31%), and #1 (30%).

Branding Statements: This Statement Tells Me Something Worth Remembering

 - By Statement

[image: image16.wmf]HIGH POTENTIALS

STRONGLY AGREE

29%

33%

36%

37%

0%

5%

10%

15%

20%

25%

30%

35%

40%

Statement #1a

Statement #1

Statement #2a

Statement #2

· Participants in San Diego (43%) and Tampa (42%) each Strongly Agree Statement #2a tells them something worth remembering. However, participants in the Minneapolis (42%), San Jose (37%), and Houston (35%) markets agree Statement #2 best matches the factor.

Branding Statements: This Statement Tells Me Something Worth Remembering

 - By Market

[image: image17.wmf]HIGH POTENTIALS - STRONGLY AGREE

19%

27%

44%

38%

29%

38%

30%

33%

35%

27%

35%

37%

28%

30%

26%

31%

38%

47%

49%

47%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

Statement #1a

Statement #1

Statement #2a

Statement #2

Tampa

Houston

San Diego

San Jose

Minneapolis

· Statement #2 is considered something worth remembering most in Minneapolis (42%), San Jose (37%), and Houston (35%).

· Remembering Statement #2a is highest in San Diego (43%), Tampa (42%), and Minneapolis (37%).

Branding Statement Key Indicators – Unique to Alaska

Branding Statements: The Idea In This Statement Is Unique To Alaska

[image: image18.wmf]HIGH POTENTIALS - STRONGLY AGREE

44%

30%

35%

26%

49%

38%

33%

37%

31%

47%

19%

29%

35%

28%

38%

27%

38%

27%

30%

47%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

55%

Minneapolis

San Jose

San Diego

Houston

Tampa

Statement #1

Statement #1a

Statement #2

Statement #2a

· The idea in Statement #2 (37%) is considered most unique to Alaska, slightly ahead of Statement #2a (36%). One in three (33%) Strongly Agree on the uniqueness of Statement #1, while 29% select Statement #1a.

Branding Statements: The Idea In This Statement Is Unique to Alaska

 - By Statement

[image: image19.wmf]HIGH POTENTIALS

STRONGLY AGREE

30%

33%

34%

35%

0%

5%

10%

15%

20%

25%

30%

35%

40%

Statement #1a

Statement #1

Statement #2a

Statement #2

· Each statement presents a unique idea to Alaska for Tampa participants, compared to other markets with nearly half each selecting Statement #2a (49%), Statement #2 (47%), and Statement #1 (47%).

· More than two in five (44%) Minneapolis participants Strongly Agree Statement #2a presents a unique idea to Alaska.

Branding Statements: The Idea In This Statement Is Unique to Alaska

 - By Market

[image: image20.wmf]HIGH POTENTIALS - STRONGLY AGREE

23%

29%

44%

42%

27%

37%

29%

33%

39%

27%

31%

24%

30%

33%

22%

30%

36%

42%

47%

44%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

Statement #1a

Statement #1

Statement #2a

Statement #2

Tampa

Houston

San Diego

San Jose

Minneapolis

· Statement #2a is the most Strongly Agreed upon statement in Tampa (49%), and Minneapolis (44%) a unique idea to Alaska.

· Statement #1 (47%) is considered most unique in Tampa, while Statement #2 is Strongly Agreed upon in San Diego (37%) and Houston (31%).

Branding Statement Key Indicators – Increased Interest in Going

Branding Statements: The Statement Increases My Interest In Going To Alaska

[image: image21.wmf]HIGH POTENTIALS - STRONGLY AGREE

44%

29%

31%

22%

47%

42%

33%

24%

30%

44%

23%

27%

39%

30%

36%

29%

37%

27%

33%

42%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

Minneapolis

San Jose

San Diego

Houston

Tampa

Statement #1

Statement #1a

Statement #2

Statement #2a

· Statement #2 (35%) is Strongly Agreed upon as increasing interest in going to Alaska, slightly ahead of Statement #2a (34%). One in three (33%) Strongly Agree on Statement #1, while 30% select Statement #1a.

Branding Statements: The Statement Increases My Interest In Going To Alaska

 - By Statement

[image: image22.wmf]HIGH POTENTIALS

STRONGLY AGREE

31%

33%

33%

36%

0%

5%

10%

15%

20%

25%

30%

35%

40%

Statement #2a

Statement #1a

Statement #1

Statement #2

· Each statement increases interest in going to Alaska for Tampa participants, compared to other markets with nearly half each selecting Statement #2a (47%), Statement #2 (44%), and Statement #1 (42%).

· Statement #1a (39%) is selected highest in the San Diego market, ahead of Tampa (36%) and Houston (30%).

Branding Statements: The Statement Increases My Interest In Going To Alaska

 - By Market

[image: image23.wmf]HIGH POTENTIALS - STRONGLY AGREE

33%

27%

33%

37%

30%

33%

37%

40%

24%

37%

24%

27%

26%

30%

35%

30%

42%

38%

38%

49%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

55%

Statement #2a

Statement #1a

Statement #1

Statement #2

Tampa

Houston

San Diego

San Jose

Minneapolis

· Statement #2a is Strongly Agreed upon as a statement that would increase interest in going to Alaska in the Tampa (47%) and Minneapolis (44%) markets. Over two in five in each of these markets also select Statement #2 (Tampa-44%, Minneapolis-42%).

Branding Statement Key Indicators – Want to Visit Sooner

Branding Statements: The Statement Makes Me Want To Visit Alaska Sooner

[image: image24.wmf]HIGH POTENTIALS - STRONGLY AGREE

33%

30%

24%

26%

42%

37%

40%

27%

30%

49%

27%

33%

37%

30%

38%

33%

37%

24%

35%

38%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

55%

Minneapolis

San Jose

San Diego

Houston

Tampa

Statement #1

Statement #1a

Statement #2

Statement #2a

· More than one in three (36%) Strongly Agree Statement #2 “Makes Me Want To Visit Alaska Sooner”. Another 33% each agree on Statements #1 and #1a, while 31% select Statement #2a.

Branding Statements: The Statement Makes Me Want To Visit Alaska Sooner

 - By Statement

[image: image25.wmf]HIGH POTENTIALS

STRONGLY AGREE

20%

23%

24%

33%

0%

5%

10%

15%

20%

25%

30%

35%

Statement #1a

Statement #2a

Statement #1

Statement #2

· Each statement is rated highest by Tampa participants, with nearly half selecting Statement #2 (49%) and Statement #2a (42%).

· San Jose (40%) and Minneapolis (37%) High Potential participants also most Strongly Agree on Statement #2.

Branding Statements: The Statement Makes Me Want To Visit Alaska Sooner

 - By Market

[image: image26.wmf]HIGH POTENTIALS - STRONGLY AGREE

12%

33%

29%

27%

16%

17%

37%

30%

20%

18%

20%

41%

28%

24%

19%

30%

24%

22%

13%

38%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

Statement #1a

Statement #2a

Statement #1

Statement #2

Tampa

Houston

San Diego

San Jose

Minneapolis

· Statement #2 is Strongly Agree upon in the Tampa (49%), San Jose (37%), and Minneapolis markets (37%). Participants in San Diego (37%), however are likely to agree on Statement #1a, while 35% select Statement #1 in Houston.

Branding Statement Effectiveness

Branding Statement Effectiveness – Increasing Interest

Branding Statements: Most Effective In Increasing Interest In An Alaskan

 Vacation – “High Potentials”

[image: image27.wmf]HIGH POTENTIALS - STRONGLY AGREE

33%

24%

18%

17%

22%

27%

30%

41%

30%

38%

12%

28%

20%

16%

24%

29%

37%

20%

19%

13%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

Minneapolis

San Jose

San Diego

Houston

Tampa

Statement #1

Statement #1a

Statement #2

Statement #2a

· One-third (33%) of High Potential participants feel Statement #2 is most effective in increasing their interest in an Alaskan vacation. Slightly less than one in four each select Statement #1 (24%), Statement #2a (23%), or Statement #1a (20%).

Branding Statements: Most Effective In Increasing Interest In An Alaskan

 Vacation – “High Potentials”

 - By Statement

[image: image28.wmf]HIGH POTENTIALS

STRONGLY AGREE

21%

21%

23%

35%

0%

5%

10%

15%

20%

25%

30%

35%

40%

Statement #2a

Statement #1

Statement #1a

Statement #2

· Statement #2 is rated as the most effective in increasing interest in an Alaskan vacation in both the San Diego (40%) and Tampa (38%) markets.

· More than one in three (37%) in the San Jose market feel Statement #1 is most effective, while participants in Minneapolis (33%) are more likely to mention Statement #2a.

Branding Statements: Most Effective In Increasing Interest In An Alaskan

 Vacation – “High Potentials”

 - By Market

[image: image29.wmf]HIGH POTENTIALS - STRONGLY AGREE

25%

25%

17%

33%

19%

30%

21%

30%

22%

22%

27%

27%

20%

13%

28%

39%

16%

13%

24%

47%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

Statement #2a

Statement #1

Statement #1a

Statement #2

Tampa

Houston

San Diego

San Jose

Minneapolis

Branding Statements: Why Most Effective In Increasing Interest

Why Statement #1?

	
	Total
	Acceptors
	High Potentials
	High Potentials By Market

	
	
	
	
	Tampa
	Houston
	San Diego
	San Jose
	Minnea-polis

	It is beautiful/ Uniquely beautiful
	 27%
	 25%
	 27%
	 33%
	 40%
	 30%
	 26%
	 13%

	Describes Alaska/ Makes you want to visit
	26
	24
	25
	--
	40
	10
	30
	27

	Within reach/ Attainable
	25
	25
	27
	33
	10
	40
	13
	47

	It is unspoiled
	25
	28
	28
	17
	10
	50
	30
	27

	A lot of wildlife
	12
	14
	13
	--
	20
	20
	4
	20

	Fresh
	12
	14
	13
	17
	20
	10
	4
	20

	You’re in another world
	9
	7
	6
	--
	20
	--
	4
	7

	The scenery
	6
	7
	6
	--
	--
	10
	9
	7

	Peaceful/Quiet/ Relaxing
	3
	4
	5
	--
	10
	10
	4
	--

	Different yet part of America
	2
	3
	3
	--
	10
	--
	4
	--

	A lot of mountains/ more than buildings
	1
	1
	2
	--
	--
	--
	--
	7

	A lot of glaciers
	1
	1
	2
	--
	--
	--
	--
	7

	A lot of nature
	1
	1
	2
	--
	10
	--
	--
	--

	Other
	7
	7
	8
	--
	20
	--
	4
	13

Note: All other mentions less than 1% of total.

· Overall, more than one in four (27%) select Statement #1 as the most effective in increasing interest in vacationing in Alaska because of the state’s “Beauty/Uniquely Beautiful,” including 27% of High Potential respondents. Other top mentions include “Describes Alaska/Makes You Want To Visit” (26%), “Within Reach/Attainable” (25%), and “It’s Unspoiled” (25%).

· Half (50%) of High Potential participants in San Diego who select Statement #1 as most effective point to the state being “Unspoiled” as the reason they would be interested in vacationing in Alaska.

Branding Statements: Why Most Effective In Increasing Interest

Why Statement #1a?

	
	Total
	Acceptors
	High Potentials
	High Potentials By Market

	
	
	
	
	Tampa
	Houston
	San Diego
	San Jose
	Minnea-polis

	It is beautiful/ Uniquely beautiful
	 35%
	 37%
	 38%
	 36%
	 67%
	 20%
	 20%
	 33%

	Within reach/ Attainable
	19
	20
	19
	9
	20
	30
	20
	17

	It is unspoiled
	17
	15
	15
	--
	13
	30
	30
	--

	A lot of wildlife
	15
	14
	13
	36
	7
	--
	10
	17

	You’re in another world
	15
	17
	19
	45
	20
	20
	--
	--

	Describes Alaska/ Makes you want to visit
	14
	12
	12
	--
	--
	20
	20
	33

	Fresh
	10
	8
	10
	--
	7
	30
	10
	--

	The scenery
	7
	7
	8
	9
	7
	--
	20
	--

	A lot of nature
	4
	3
	4
	--
	--
	--
	10
	17

	It is not overcrowded/few people
	1
	2
	2
	--
	--
	10
	--
	--

	Other
	14
	12
	10
	--
	13
	10
	10
	17

Note: All other mentions less than 1% of total.

· Overall, more than one in three (35%) select Statement #1a as the most effective in increasing interest in vacationing in Alaska because of the state’s “Beauty/Uniquely Beautiful,” including 38% of High Potential respondents. Other top mentions include “Within Reach/Attainable” (19%), “It’s Unspoiled” (17%), “A Lot Of Wildlife” (15%), and “You’re In Another World” (15%).

· Nearly half (45%) of High Potential participants in Tampa who select Statement #1a as most effective point to being “In Another World” as the reason they would be interested in vacationing in Alaska.

Branding Statements: Why Most Effective In Increasing Interest

Why Statement #2?

	
	Total
	Acceptors
	High Potentials
	High Potentials By Market

	
	
	
	
	Tampa
	Houston
	San Diego
	San Jose
	Minnea-polis

	Different yet part of America
	 22%
	 21%
	 21%
	--
	 50%
	 35%
	 16%
	--

	A lot of mountains/ more than buildings
	22
	20
	20
	 29%
	13
	10
	16
	 36%

	Describes Alaska/ Makes you want to visit
	20
	19
	20
	--
	25
	10
	26
	43

	A lot of wildlife
	14
	15
	15
	6
	19
	25
	11
	14

	Within reach/ Attainable
	13
	14
	16
	6
	6
	40
	16
	7

	A lot of glaciers
	9
	9
	8
	--
	13
	20
	--
	7

	Peaceful/Quiet/ Relaxing
	8
	7
	8
	18
	6
	10
	5
	--

	It is not overcrowded/few people
	7
	7
	7
	24
	--
	10
	--
	--

	It is beautiful/ Uniquely beautiful
	5
	6
	6
	6
	19
	--
	5
	--

	A lot of nature
	5
	6
	3
	12
	--
	5
	--
	--

	The scenery
	2
	2
	2
	--
	--
	--
	5
	7

	It is unspoiled
	1
	1
	--
	--
	--
	--
	--
	--

	You’re in another world
	1
	--
	--
	--
	--
	--
	--
	--

	Other
	6
	5
	5
	--
	6
	5
	11
	--

Note: All other mentions less than 1% of total.

· More than one in five each (22%) select Statement #2 as the most effective in increasing interest in vacationing in Alaska because of the state having “A Lot Of Mountains/More Than Buildings” and “Different Yet Part Of America.” High Potential participants select Statement #2 because it represents Alaska as “Different Yet Part of America” (21%), slightly ahead of “A Lot Of Mountains/More Than Building” (20%) and “Describes Alaska/Makes You Want To Visit” (20%).

· Other top mentions include “Describes Alaska/Makes You Want To Visit” (20%), “A Lot Of Wildlife” (14%), and “Within Reach/Attainable” (13%).

Branding Statements: Why Most Effective In Increasing Interest

Why Statement #2a?

	
	Total
	Acceptors
	High Potentials
	High Potentials By Market

	
	
	
	
	Tampa
	Houston
	San Diego
	San Jose
	Minnea-polis

	A lot of mountains/ more than buildings
	 22%
	 23%
	 22%
	 10%
	 15%
	 22%
	 45%
	 18%

	Describes Alaska/ Makes you want to visit
	20
	20
	22
	--
	38
	22
	9
	29

	Within reach/ Attainable
	17
	17
	18
	10
	38
	22
	9
	12

	A lot of wildlife
	17
	17
	17
	--
	23
	22
	18
	18

	Different yet part of America
	14
	13
	13
	30
	15
	11
	9
	6

	A lot of nature
	12
	13
	13
	20
	--
	11
	18
	18

	A lot of glaciers
	10
	10
	8
	10
	--
	22
	18
	--

	Peaceful/Quiet/ Relaxing
	6
	7
	7
	20
	8
	--
	--
	6

	It’s is not overcrowded/few people
	6
	7
	8
	--
	8
	22
	--
	12

	It is beautiful/ Uniquely beautiful
	4
	4
	5
	--
	8
	--
	18
	--

	The scenery
	2
	3
	2
	--
	--
	--
	--
	6

	It is unspoiled
	1
	--
	--
	--
	--
	--
	--
	--

	Other
	13
	11
	8
	--
	8
	22
	--
	12

Note: All other mentions less than 1% of total.

· More than one in five (22%) select Statement #2a as the most effective in increasing interest in vacationing in Alaska because of the state having “A Lot Of Mountains/More Than Buildings,” including 22% of High Potential respondents. Other top mentions include “Describes Alaska/Makes You Want To Visit” (20%), “A Lot Of Wildlife (17%), “Within Reach/Attainable” (17%), and “Different Yet Part Of America” (17%).

· Among High Potential participants in Houston who select Statement #2a as most effective point to the statement as best describing Alaska (38%) and being within reach/attainable (38%) as reasons they would be interested in vacationing in Alaska.

Branding Statement Effectiveness – Want to Visit Sooner

Branding Statements: Most Effective In Making You Want To Visit Alaska

 Sooner – “High Potentials”

[image: image30.wmf]HIGH POTENTIALS - STRONGLY AGREE

25%

19%

22%

20%

16%

33%

30%

27%

39%

47%

17%

21%

27%

28%

24%

25%

30%

22%

13%

13%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

Minneapolis

San Jose

San Diego

Houston

Tampa

Statement #1

Statement #1a

Statement #2

Statement #2a

· More than one-third (35%) of High Potential participants feel Statement #2 is most effective in making them want to visit Alaska sooner. Slightly less than one in four each select Statement #1a (23%), Statement #1 (21%), or Statement #2a (21%).

Branding Statements: Most Effective In Making You Want To Visit Alaska

 Sooner – “High Potentials”

 - By Statement

[image: image31.wmf]HIGH POTENTIALS

STRONGLY AGREE

17%

21%

24%

36%

0%

5%

10%

15%

20%

25%

30%

35%

40%

Statement #2a

Statement #1a

Statement #1

Statement #2

· Statement #2 is rated as the most effective in increasing interest in an Alaskan vacation by nearly half (47%) of the Tampa participants. This statement is also rated highly by High Potential participants in the Houston (39%) and Minneapolis (33%) markets.

Branding Statements: Most Effective In Making You Want To Visit Alaska

 Sooner – “High Potentials”

 - By Market

[image: image32.wmf]HIGH POTENTIALS - STRONGLY AGREE

17%

17%

17%

46%

11%

25%

40%

24%

24%

16%

20%

35%

19%

26%

22%

31%

16%

20%

18%

47%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

Statement #2a

Statement #1a

Statement #1

Statement #2

Tampa

Houston

San Diego

San Jose

Minneapolis

Branding Statements: Why Most Effective In Wanting To Visit Alaska Sooner

Why Statement #1?

	
	Total
	Acceptors
	High Potentials
	High Potentials By Market

	
	
	
	
	Tampa
	Houston
	San Diego
	San Jose
	Minnea-polis

	It is beautiful/ Uniquely beautiful
	 25%
	 24%
	 25%
	 50%
	 29%
	 27%
	 32%
	--

	Unspoiled
	24
	27
	25
	17
	14
	27
	26
	31

	Within your reach/ Attainable
	20
	19
	20
	--
	14
	27
	--
	54

	Full of wildlife
	14
	14
	14
	17
	14
	27
	--
	23

	Fresh
	13
	13
	11
	17
	--
	27
	--
	15

	Describes Alaska/ Details given
	13
	11
	11
	--
	14
	18
	11
	8

	In another world
	11
	10
	11
	--
	--
	36
	11
	--

	The scenery
	10
	8
	9
	--
	29
	9
	5
	8

	Descriptions
	10
	13
	14
	--
	14
	9
	26
	8

	The natural beauty
	8
	8
	7
	17
	29
	--
	5
	--

	Grand
	4
	3
	4
	--
	--
	9
	--
	8

	Relaxing/Peaceful
	1
	2
	2
	--
	--
	--
	5
	--

	Other
	5
	3
	4
	--
	14
	--
	--
	8

Note: All other mentions less than 1% of total.

· One in four (25%) select Statement #1 as the most effective in increasing the desire to visit Alaska sooner because of the state’s “Beauty/Uniquely Beautiful,” including 25% of High Potential respondents. Other top mentions include “Unspoiled” (24%), and “Within Reach/Attainable” (20%).

· Over half (54%) of High Potential participants in Minneapolis who select Statement #1 as most effective point to the state being “Within Reach/Attainable” as the reason they would be interested in visiting sooner.

Branding Statements: Why Most Effective In Wanting To Visit Alaska Sooner

Why Statement #1a?

	
	Total
	Acceptors
	High Potentials
	High Potentials By Market

	
	
	
	
	Tampa
	Houston
	San Diego
	San Jose
	Minnea-polis

	It is beautiful/ Uniquely beautiful
	 28%
	 29%
	 30%
	--
	 47%
	 31%
	 38%
	 22%

	Within your reach/ Attainable
	27
	25
	26
	27
	7
	31
	38
	33

	Unspoiled
	23
	24
	25
	64
	7
	31
	15
	11

	Fresh
	17
	15
	15
	27
	7
	15
	15
	11

	Full of wildlife
	10
	13
	10
	--
	20
	15
	--
	11

	The scenery
	10
	11
	10
	9
	13
	--
	8
	22

	In another world
	7
	7
	8
	--
	13
	15
	--
	11

	Relaxing/Peaceful
	6
	4
	2
	--
	--
	--
	8
	--

	The natural beauty
	5
	4
	5
	--
	--
	--
	8
	22

	Describes Alaska/ Details given
	3
	4
	5
	--
	7
	--
	--
	22

	Grand
	3
	4
	5
	18
	--
	8
	--
	--

	Descriptions
	2
	3
	3
	--
	7
	8
	--
	--

	A lot of glaciers
	1
	--
	--
	--
	--
	--
	--
	--

	Other
	17
	18
	18
	--
	20
	38
	15
	11

Note: All other mentions less than 1% of total.

· More than one in four (28%) select Statement #1a as the most effective in increasing the desire to visit Alaska sooner because of the state’s “Beauty/Uniquely Beautiful,” including 30% of High Potential respondents. Other top mentions include “Within Reach/Attainable” (27%) and “Unspoiled” (23%).

· Over half (64%) of High Potential participants in Tampa who select Statement #1a as most effective point to the state being “Unspoiled” as the reason they would be interested in visiting sooner.

Branding Statements: Why Most Effective In Wanting To Visit Alaska Sooner

Why Statement #2?

	
	Total
	Acceptors
	High Potentials
	High Potentials By Market

	
	
	
	
	Tampa
	Houston
	San Diego
	San Jose
	Minnea-polis

	Full of wildlife
	 29%
	 29%
	 29%
	 62%
	 10%
	 23%
	 32%
	 12%

	A lot of mountains
	21
	21
	22
	29
	5
	23
	32
	24

	Part of America
	16
	16
	18
	--
	38
	38
	11
	6

	Within your reach/ Attainable
	15
	13
	12
	10
	14
	--
	11
	24

	A lot of glaciers
	13
	12
	13
	5
	10
	15
	26
	12

	Describes Alaska/ Details given
	8
	9
	8
	--
	14
	--
	--
	24

	Relaxing/Peaceful
	7
	5
	4
	19
	--
	--
	--
	--

	Descriptions
	7
	8
	9
	--
	10
	8
	21
	6

	Unspoiled
	4
	4
	2
	--
	5
	8
	--
	--

	The natural beauty
	4
	4
	4
	5
	5
	8
	--
	6

	It is beautiful/ Uniquely beautiful
	2
	1
	1
	--
	--
	--
	5
	--

	The scenery
	2
	2
	1
	--
	--
	--
	5
	--

	Grand
	2
	1
	1
	--
	5
	--
	--
	--

	Fresh
	1
	1
	1
	--
	--
	--
	5
	--

	Other
	12
	12
	11
	5
	10
	38
	--
	12

Note: All other mentions less than 1% of total.

· More than one in four (29%) select Statement #2 as the most effective in increasing the desire to visit Alaska sooner because of the state’s abundance of wildlife, including 29% of High Potential respondents. Other top mentions include “A Lot Of Mountains” (21%), “Part Of America” (16%), “Within Reach/Attainable” (15%), and “A Lot Of Glaciers” (13%).

· Over half (62%) of High Potential participants in Tampa who select Statement #2 as most effective point to the state’s wildlife as the reason they would be interested in visiting Alaska sooner.

Branding Statements: Why Most Effective In Wanting To Visit Alaska Sooner

Why Statement #2a?

	
	Total
	Acceptors
	High Potentials
	High Potentials By Market

	
	
	
	
	Tampa
	Houston
	San Diego
	San Jose
	Minnea-polis

	Full of wildlife
	 24%
	 28%
	 28%
	 14%
	 9%
	 36%
	 42%
	 31%

	Within your reach/ Attainable
	23
	22
	26
	14
	36
	36
	8
	31

	Relaxing/Peaceful
	13
	13
	9
	29
	9
	--
	17
	--

	A lot of mountains
	12
	9
	11
	14
	--
	18
	17
	8

	A lot of glaciers
	12
	9
	7
	14
	--
	9
	8
	8

	Descriptions
	10
	9
	9
	14
	18
	9
	8
	--

	Describes Alaska/ Details given
	8
	9
	7
	--
	--
	9
	--
	23

	The natural beauty
	8
	8
	7
	14
	--
	18
	--
	8

	Part of America
	1
	--
	--
	--
	--
	--
	--
	--

	Unspoiled
	1
	2
	--
	--
	--
	--
	--
	--

	It is beautiful/ Uniquely beautiful
	1
	2
	2
	--
	--
	9
	--
	--

	The scenery
	1
	2
	2
	--
	--
	--
	8
	--

	In another world
	1
	--
	--
	--
	--
	--
	--
	--

	Other
	18
	17
	15
	--
	27
	18
	17
	8

Note: All other mentions less than 1% of total.

· Slightly less than one in four (24%) select Statement #2a as the most effective in increasing the desire to visit Alaska sooner because of the state’s full wildlife, including 28% of High Potential respondents. Other top mentions include “Within Reach/Attainable” (23%), “Relaxing/Peaceful” (13%), “A Lot Of Mountains” (12%), “A Lot Of Glaciers” (12%), and “Descriptions” (10%).

· One-third (36%) of High Potential participants in Houston and San Diego who select Statement #2a as most effective point to the Alaska being “Within Reach/Attainable” as the reason they would be interested in visiting sooner.

Branding Statement Effectiveness – Stating How Alaska Is Different

Branding Statements: Most Effective In Stating How Alaska Is Different

 (Uniquely Special) – “High Potentials”

[image: image33.wmf]HIGH POTENTIALS - STRONGLY AGREE

17%

11%

24%

19%

16%

46%

24%

35%

31%

47%

17%

25%

16%

26%

20%

17%

40%

20%

22%

18%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

Minneapolis

San Jose

San Diego

Houston

Tampa

Statement #1

Statement #1a

Statement #2

Statement #2a

· More than one-third (36%) of High Potential participants feel Statement #2 is most effective in stating how Alaska is different (uniquely special). Slightly less than one in four each select Statement #1 (24%), Statement #1a (21%), or Statement #2a (17%).

Branding Statements: Most Effective In Stating How Alaska Is Different

 (Uniquely Special) – “High Potentials”

 - By Statement

[image: image34.wmf]HIGH POTENTIALS

STRONGLY AGREE

30%

30%

33%

33%

0%

5%

10%

15%

20%

25%

30%

35%

40%

Statement #2a

Statement #1a

Statement #2

Statement #1

· Statement #2 is rated as the most effective in stating how Alaska is different (uniquely special) in the Tampa (47%), Minneapolis (46%), San Diego (35%), and Houston (31%) markets.

· Two in five (40%) in the San Jose market feel Statement #1 is most effective in demonstrating the Alaskan difference.

Branding Statements: Most Effective In Stating How Alaska Is Different

 (Uniquely Special) – “High Potentials”

 - By Market

[image: image35.wmf]HIGH POTENTIALS - STRONGLY AGREE

33%

37%

35%

37%

21%

25%

24%

29%

39%

35%

45%

41%

28%

24%

31%

30%

31%

31%

33%

31%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

Statement #2a

Statement #1a

Statement #2

Statement #1

Tampa

Houston

San Diego

San Jose

Minneapolis

Branding Statements: Why Most Effective In Stating Alaska’s Uniqueness

Why Statement #1?

	
	Total
	Acceptors
	High Potentials
	High Potentials By Market

	
	
	
	
	Tampa
	Houston
	San Diego
	San Jose
	Minnea-polis

	Unspoiled
	 33%
	 34%
	 34%
	 63%
	 25%
	 50%
	 28%
	 22%

	It is beautiful/ Uniquely beautiful
	30
	29
	28
	--
	50
	20
	32
	22

	Fresh
	23
	21
	19
	25
	25
	20
	20
	--

	A lot of wildlife
	15
	13
	11
	25
	--
	20
	8
	11

	Another world
	13
	14
	16
	--
	25
	20
	12
	22

	Scenery is beautiful
	10
	7
	6
	25
	8
	--
	--
	11

	Unique/Different
	9
	6
	6
	--
	--
	10
	12
	--

	Describes Alaska
	8
	9
	9
	--
	17
	10
	12
	--

	Great wording
	7
	7
	8
	13
	17
	--
	--
	--

	A lot of mountains
	2
	3
	3
	--
	--
	--
	4
	11

	Within your reach/ Attainable
	1
	--
	--
	--
	--
	--
	--
	--

	Part of America
	1
	1
	--
	--
	--
	--
	--
	--

	Other
	14
	13
	14
	13
	33
	10
	12
	--

Note: All other mentions less than 1% of total.

· One in three (33%) select Statement #1 as the most effective in stating Alaska’s uniqueness because the state is considered “Unspoiled,” including 34% of High Potential respondents. Other top mentions include “Beautiful/Uniquely Beautiful” (30%), and “Fresh” (23%).

· Half (50%) of High Potential participants in Houston who select Statement #1 as most effective point to the state’s beauty as the best reason for stating Alaska’s uniqueness.

Branding Statements: Why Most Effective In Stating Alaska’s Uniqueness

Why Statement #1a?

	
	Total
	Acceptors
	High Potentials
	High Potentials By Market

	
	
	
	
	Tampa
	Houston
	San Diego
	San Jose
	Minnea-polis

	A lot of wildlife
	 29%
	 32%
	 32%
	 56%
	 7%
	 63%
	 25%
	 33%

	Scenery is beautiful
	29
	33
	32
	33
	29
	63
	25
	22

	It is beautiful/ Uniquely beautiful
	24
	24
	25
	44
	14
	13
	31
	22

	Unspoiled
	21
	19
	18
	11
	36
	--
	13
	22

	Fresh
	14
	16
	13
	11
	29
	25
	--
	--

	Another world
	13
	13
	13
	--
	21
	--
	13
	22

	Unique/Different
	12
	13
	14
	--
	14
	13
	19
	22

	Within your reach/ Attainable
	11
	11
	13
	11
	29
	25
	--
	--

	Grand
	8
	8
	7
	--
	21
	13
	--
	--

	Describes Alaska
	4
	5
	4
	--
	--
	--
	13
	--

	A lot of mountains
	3
	3
	4
	22
	--
	--
	--
	--

	Great wording
	1
	--
	--
	--
	--
	--
	--
	--

	A lot of glaciers
	1
	--
	--
	--
	--
	--
	--
	--

	Other
	5
	6
	7
	--
	7
	13
	13
	--

	Don’t Know
	1
	2
	2
	--
	--
	--
	--
	11

Note: All other mentions less than 1% of total.

· More than one in four (29%) each select Statement #1a as the most effective in stating Alaska’s uniqueness because the state’s wildlife and beautiful scenery, including 32% of High Potential respondents for each statement. Other top mentions include “Beautiful/Uniquely Beautiful” (24%), “Unspoiled” (21%), “Fresh” (14%), “Another World” (12%), “Unique/Different” (11%), and “Within Reach/Attainable” (11%).

Branding Statements: Why Most Effective In Stating Alaska’s Uniqueness

Why Statement #2?

	
	Total
	Acceptors
	High Potentials
	High Potentials By Market

	
	
	
	
	Tampa
	Houston
	San Diego
	San Jose
	Minnea-polis

	A lot of glaciers
	 30%
	 32%
	 33%
	 33%
	 29%
	 47%
	 27%
	 29%

	A lot of mountains
	30
	29
	31
	43
	29
	29
	40
	17

	A lot of wildlife
	22
	21
	20
	29
	12
	29
	27
	8

	Describes Alaska
	18
	16
	17
	--
	41
	6
	20
	21

	Within your reach/ Attainable
	7
	9
	11
	5
	--
	6
	13
	25

	Part of America
	6
	6
	5
	--
	6
	12
	--
	8

	It is beautiful/ Uniquely beautiful
	5
	4
	2
	--
	6
	--
	7
	--

	Unique/Different
	4
	3
	3
	--
	6
	--
	13
	--

	Great wording
	4
	4
	3
	--
	6
	--
	7
	4

	Unspoiled
	1
	2
	1
	--
	--
	6
	--
	--

	Fresh
	1
	1
	1
	--
	--
	6
	--
	--

	Grand
	1
	1
	--
	--
	--
	--
	--
	--

	Scenery is beautiful
	1
	2
	2
	5
	--
	--
	7
	--

	Other
	15
	14
	13
	19
	12
	18
	7
	8

Note: All other mentions less than 1% of total.

· Nearly one in three (30%) each select Statement #2 as the most effective in stating Alaska’s uniqueness because the state has a lot of glaciers and mountains. This includes 33% of High Potential participants mentioning glaciers, and 31% who mention mountains. Other top mentions include “A Lot Of Wildlife” (22%) and “Describes Alaska” (18%).

· Nearly half (47%) of High Potential participants in San Diego who select Statement #2 as most effective point to the state’s large amount of wildlife as the best reason for stating Alaska’s uniqueness.

Branding Statements: Why Most Effective In Stating Alaska’s Uniqueness

Why Statement #2a?

	
	Total
	Acceptors
	High Potentials
	High Potentials By Market

	
	
	
	
	Tampa
	Houston
	San Diego
	San Jose
	Minnea-polis

	A lot of glaciers
	 29%
	 23%
	 24%
	 14%
	 40%
	 17%
	 43%
	 11%

	A lot of wildlife
	27
	26
	29
	43
	40
	8
	43
	22

	A lot of mountains
	26
	26
	29
	57
	30
	--
	57
	22

	Describes Alaska
	9
	11
	13
	--
	20
	33
	--
	--

	Great wording
	9
	11
	13
	--
	10
	8
	14
	33

	Within your reach/ Attainable
	8
	9
	11
	--
	10
	17
	--
	22

	Unique/Different
	6
	7
	4
	14
	10
	--
	--
	--

	It is beautiful/ Uniquely beautiful
	5
	4
	--
	--
	--
	--
	--
	--

	Scenery is beautiful
	2
	2
	2
	--
	--
	--
	14
	--

	Other
	24
	25
	22
	14
	30
	50
	--
	--

Note: All other mentions less than 1% of total.

· Overall, more than one in four (29%) select Statement #2a as the most effective in stating Alaska’s uniqueness because of the state’s large amount of glaciers, including 24% of High Potential respondents. However, 29% of High Potentials mention wildlife and mountains each as their top reason. Other top mentions include “A Lot Of Wildlife” (27%) and “A Lot Of Mountains” (26%).

· Over half (57%) of High Potential participants in Tampa and San Jose who select Statement #2a as most effective point to the state’s abundance of mountains as the best reason for stating Alaska’s uniqueness.

Branding Statements: Positive & Negative Feelings

Branding Statements: Positive Feelings

What one word or phrase from the four (4) statements is best for you in creating a positive feeling toward Alaska, that is most effective in increasing your interest in visiting Alaska?

	
	Total
	Acceptors
	High Potentials
	High Potentials By Market

	
	
	
	
	Tampa
	Houston
	San Diego
	San Jose
	Minnea-polis

	Beautiful
	 18%
	 19%
	 21%
	 13%
	 20%
	 12%
	 30%
	 23%

	A lot of wildlife
	16
	16
	16
	24
	7
	16
	14
	19

	Unspoiled
	12
	11
	10
	13
	9
	14
	5
	12

	Attainable/Within Reach
	12
	12
	12
	16
	11
	14
	16
	4

	A lot of mountains
	9
	10
	9
	13
	9
	8
	6
	8

	A lot of glaciers
	9
	9
	10
	13
	6
	14
	6
	12

	Fresh
	6
	6
	5
	--
	7
	4
	11
	2

	Another world
	5
	5
	5
	--
	6
	6
	2
	10

	Grand
	3
	3
	3
	2
	6
	2
	2
	2

	Part of America
	3
	3
	3
	--
	9
	6
	2
	--

	Unique/Uniquely
	3
	3
	3
	4
	4
	--
	5
	--

	Other
	3
	3
	3
	--
	4
	2
	2
	10

	None
	1
	1
	0
	--
	2
	--
	--
	--

Note: All other mentions less than 1% of total.

· Slightly more than one in six (18%) mention “Beautiful” as the one word or phrase that helps them create a positive feeling towards Alaska, including 21% of High Potential respondents. Other top mentions include “A Lot Of Wildlife” (16%), “Unspoiled” (26%), and “Attainable/Within Reach” (12%).

· High Potential participants in San Jose (30%), Minneapolis (23%), and Houston (20%) all choose the word/phrase “Beautiful” in creating a positive feeling. Participants in the Tampa (24%) and San Diego (16%) markets, however, select “A Lot Of Wildlife” slightly ahead of other responses.

Branding Statements: Negative Feelings

What one word or phrase from the four (4) statements creates a negative feeling for you?

	
	Total
	Acceptors
	High Potentials
	High Potentials By Market

	
	
	
	
	Tampa
	Houston
	San Diego
	San Jose
	Minnea-polis

	Within reach/ Attainable
	 6%
	 6%
	 6%
	--
	 7%
	 10%
	--
	 13%

	A lot of wildlife
	5
	4
	4
	--
	6
	2
	 5%
	8

	A lot of glaciers
	4
	3
	3
	 2%
	2
	4
	3
	4

	Aren’t many stoplights
	3
	3
	3
	--
	2
	4
	5
	4

	Unspoiled
	2
	2
	2
	--
	4
	--
	--
	6

	Part of America
	2
	2
	2
	--
	--
	6
	--
	2

	Another world
	2
	1
	0
	--
	--
	--
	--
	2

	Mountains
	1
	1
	1
	2
	--
	2
	2
	--

	Other
	2
	2
	2
	--
	--
	--
	2
	4

	None
	74
	77
	76
	96
	80
	80
	84
	58

Note: All other mentions less than 1% of total.

· Overall, nearly three in four (74%) mention there were No words or phrases that created a negative feeling for them. Among words and phrases that are mentioned as negative include “Within Reach/Attainable” (6%), “A Lot Of Wildlife” (5%), “A Lot Of Glaciers” (4%), and “Aren’t Many Stoplights” (3%).

· High Potential participants in Minneapolis are the most likely mention words or phrases that create a negative feeling. These include “Within Reach/Attainable” (13%), “A Lot Of Wildlife” (8%), and “Unspoiled” (6%).

	Alaska Brand Positioning
	BRADLEY/REID

COMMUNICATIONS

Appendix

ALASKA BRANDING STUDY

MALL INTERCEPT QUESTIONNAIRE

INTRODUCTION

Hello. My name is Mr./Ms._________________ with ________________. Today/this evening we are conducting a very short study about vacation travel. The study will just take a couple of minutes and I think you will find it interesting.

S1
Record Gender

1-Male

(Recruit 50/50 mix)

2-Female

S2
Which of the following categories includes your age? (Read list.)

1- 29 or younger

(Terminate)
2- 30-39

(n=15)
3- 40-49

(n=20)
4- 50-59

(n=20)
5- 60 or Older

(n=20)
S3
Do you make or share in the decision on where to go for vacation in your household?

1- Yes

2- No

(Terminate)
S4
In the past three years have you taken any vacation trips away from home lasting at least one week or longer?

1-
Yes

2-
No

(Terminate)

S5
In the last five years have you taken any vacation trips to a destination 2000 miles or more from your home?

1- Yes

2- No

(Terminate)
S6
To help us classify your answers, are you….

1- Single (Separated, divorced, widowed)

2- Or, married or sharing a household with another adult

S7
And are you….(Read entire list before accepting a response)

1- Working full-time

2- Working part-time

3- Not employed outside the home

4- Retired

5- Or a student

S8
Which of the following categories includes your Total Household income?

1- Under $25,000

(Terminate unless student)

2- $25,000 to $39,000

(Terminate unless single or retired)
3- $40,000 to $50,000

(Continue)
4- $51,000 to $75,000

(Continue)
5- $76,000 to $100,000

(Continue)
6- $100,000 or more

(Continue)
S9
Have you ever visited Alaska before?

1- Yes

(Terminate)
2- No

S10
Are you or anyone in your family employed in the travel industry, or by an advertising or market research firm?

1- Yes

(Terminate)
2- No

S11
Please tell me how interested you are, personally, in taking an Alaska vacation in the next 5 years. Use a scale of 1 to 7 where 1 means you are “not at all interested” and 7 means you are “Very interested.”

[image: image36.wmf]HIGH POTENTIALS - STRONGLY AGREE

33%

21%

39%

28%

31%

35%

24%

45%

31%

33%

37%

25%

35%

24%

31%

37%

29%

41%

30%

31%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

Minneapolis

San Jose

San Diego

Houston

Tampa

Statement #1

Statement #1a

Statement #2

Statement #2a

[image: image37.wmf]HIGH POTENTIALS

STRONGLY AGREE

27%

29%

31%

33%

0%

5%

10%

15%

20%

25%

30%

35%

40%

Statement #2a

Statement #1a

Statement #1

Statement #2

1- Not at all interested

2-

[image: image38.wmf]HIGH POTENTIALS - STRONGLY AGREE

25%

21%

33%

35%

24%

27%

37%

30%

35%

39%

22%

39%

22%

30%

30%

28%

31%

33%

33%

33%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

Statement #2a

Statement #1a

Statement #1

Statement #2

Tampa

Houston

San Diego

San Jose

Minneapolis

3-

[image: image39.wmf]HIGH POTENTIALS - STRONGLY AGREE

25%

24%

35%

22%

31%

35%

30%

39%

28%

33%

21%

27%

39%

26%

33%

33%

37%

22%

30%

33%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

Minneapolis

San Jose

San Diego

Houston

Tampa

Statement #1

Statement #1a

Statement #2

Statement #2a

4-

5-

6-

[image: image40.wmf]HIGH POTENTIALS

STRONGLY AGREE

32%

32%

33%

34%

0%

5%

10%

15%

20%

25%

30%

35%

40%

Statement #2a

Statement #1

Statement #1a

Statement #2

7-
Very interested

S12
Please tell me how likely you are, personally, in taking an Alaska vacation in the next 5 years. Use a scale of 1 to 7 where 1 means you are “not at all likely” and 7 means you are “Very likely.”

[image: image41.wmf]HIGH POTENTIALS - STRONGLY AGREE

38%

23%

31%

33%

27%

35%

32%

37%

29%

29%

35%

24%

24%

30%

28%

30%

47%

47%

40%

49%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

55%

Statement #2a

Statement #1

Statement #1a

Statement #2

Tampa

Houston

San Diego

San Jose

Minneapolis

[image: image42.wmf]HIGH POTENTIALS - STRONGLY AGREE

38%

27%

29%

24%

47%

33%

37%

24%

30%

49%

31%

32%

35%

28%

40%

23%

35%

29%

30%

47%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

55%

Minneapolis

San Jose

San Diego

Houston

Tampa

Statement #1

Statement #1a

Statement #2

Statement #2a

1- Not at all likely

2-

[image: image43.wmf]HIGH POTENTIALS

STRONGLY AGREE

37%

41%

44%

46%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

Statement #1a

Statement #2a

Statement #1

Statement #2

3-

[image: image44.wmf]HIGH POTENTIALS - STRONGLY AGREE

29%

38%

35%

50%

27%

22%

37%

40%

63%

69%

69%

65%

31%

26%

31%

35%

38%

56%

51%

42%

0%

10%

20%

30%

40%

50%

60%

70%

Statement #1a

Statement #2a

Statement #1

Statement #2

Tampa

Houston

San Diego

San Jose

Minneapolis

4-

[image: image45.wmf]HIGH POTENTIALS - STRONGLY AGREE

38%

22%

69%

26%

56%

50%

40%

65%

35%

42%

29%

27%

63%

31%

38%

35%

37%

69%

31%

51%

0%

10%

20%

30%

40%

50%

60%

70%

Minneapolis

San Jose

San Diego

Houston

Tampa

Statement #1

Statement #1a

Statement #2

Statement #2a

5-

6-

[image: image46.wmf]HIGH POTENTIALS

STRONGLY AGREE

30%

31%

34%

35%

0%

5%

10%

15%

20%

25%

30%

35%

40%

Statement #1

Statement #1a

Statement #2a

Statement #2

7-
Very likely

S13
Do you have any children living in your household?

1- Yes

2- No

S14
Which of the following groups best describes your cultural or ethnic background?

1-
Caucasian

(Recruit a good mix. A minimum of

3- Black or African American

 80% (n=60) must be Caucasian)
4- Hispanic

5- Native American

6- Asian or Pacific Islander

7- Other (Specify)________________

ESCORT RESPONDENT TO TESTING AREA AND READ THE FOLLOWING STATEMENT:
We would like to get your opinions about four different statements about Alaska. It does not matter how interested or likely you are to visit Alaska, as we are still interested in your opinions.

The statements that I will show you are referred to as CONCEPT STATEMENTS. These statements will not be used as an advertising message or a tag line. No one would ever see these actual statements in print. The statements are meant to be conceptual. Advertising campaigns will be developed around the concept potential visitors feel does the best job at differentiating Alaska while at the same time conveying information that is important.

PATTERN A:

SHOW RESPONDENT BRANDING STATEMENT #1 ONLY. READ STATEMENT #1 ALOUD AND REMIND RESPONDENT “THESE STATEMENTS ARE MEANT TO BE CONCEPTUAL AND CREATE AN IMAGE OF ALASKA IN YOUR MIND. THE ACTUAL STATEMENT WILL NEVER APPEAR IN PRINT”. COMPLETE QUESTIONS FOR BRANDING STATEMENT #1. SHOW RESPONDENT BRANDING STATEMENT #1A ONLY. READ STATEMENT #1A ALOUD. COMPLETE QUESTIONS FOR BRANDING STATEMENT #1A. CONTINUE FOR BRANDING STATEMENTS 2 AND 2A.

SHOW ALL 4 STATEMENTS TOGETHER AND COMPLETE QUESTIONS FOR BRANDING STATEMENTS COMPARED

CONTINUE FOLLOWING SAME PROCESS AS ABOVE BUT DISPLAY THE STATEMENTS AND COMPLETE THE SURVEYS FOLLOWING PATTERN B, C AND D.

BRANDING STATEMENT #1

Q1
In your own words, what is the main point of statement #1?

Q2
Please rate how much you agree or disagree with each of the following about statement #1. Use a scale from 1 to 6, where one means you strongly disagree, and six means you strongly agree. You may use any number in between.

	
	Strongly

Disagree
	Dis-agree
	Somewhat

Disagree
	Somewhat

Agree
	Agree
	Strongly

Agree

	
	
	
	
	
	
	

	1.
The message in this statement is important to me
	1
	2
	3
	4
	5
	6

	2.
The idea presented in the statement is exciting to me
	1
	2
	3
	4
	5
	6

	3.
I have a more favorable view of Alaska after reading this statement
	1
	2
	3
	4
	5
	6

	4.
There is nothing in this statement that I find hard to believe
	1
	2
	3
	4
	5
	6

	5.
This statement tells me something worth remembering
	1
	2
	3
	4
	5
	6

	6.
The idea in this statement is unique to Alaska
	1
	2
	3
	4
	5
	6

	7.
The statement increases my interest in going to Alaska
	1
	2
	3
	4
	5
	6

	8.
The statement makes me want to visit Alaska sooner
	1
	2
	3
	4
	5
	6

BRANDING STATEMENT #1A

Q3
In your own words, what is the main point of statement #1A?

Q4
Please rate how much you agree or disagree with each of the following about statement #1A. Use a scale from 1 to 6, where one means you strongly disagree, and six means you strongly agree. You may use any number in between.

	
	Strongly

Disagree
	Dis-agree
	Somewhat

Disagree
	Somewhat

Agree
	Agree
	Strongly

Agree

	
	
	
	
	
	
	

	1.
The message in this statement is important to me
	1
	2
	3
	4
	5
	6

	2.
The idea presented in the statement is exciting to me
	1
	2
	3
	4
	5
	6

	3.
I have a more favorable view of Alaska after reading this statement
	1
	2
	3
	4
	5
	6

	4.
There is nothing in this statement that I find hard to believe
	1
	2
	3
	4
	5
	6

	5.
This statement tells me something worth remembering
	1
	2
	3
	4
	5
	6

	6.
The idea in this statement is unique to Alaska
	1
	2
	3
	4
	5
	6

	7.
The statement increases my interest in going to Alaska
	1
	2
	3
	4
	5
	6

	8.
The statement makes me want to visit Alaska sooner
	1
	2
	3
	4
	5
	6

BRANDING STATEMENT #2

Q5
In your own words, what is the main point of statement #2?

Q6
Please rate how much you agree or disagree with each of the following about statement #2. Use a scale from 1 to 6, where one means you strongly disagree, and six means you strongly agree. You may use any number in between.

	
	Strongly

Disagree
	Dis-agree
	Somewhat

Disagree
	Somewhat

Agree
	Agree
	Strongly

Agree

	
	
	
	
	
	
	

	1.
The message in this statement is important to me
	1
	2
	3
	4
	5
	6

	2.
The idea presented in the statement is exciting to me
	1
	2
	3
	4
	5
	6

	3.
I have a more favorable view of Alaska after reading this statement
	1
	2
	3
	4
	5
	6

	4.
There is nothing in this statement that I find hard to believe
	1
	2
	3
	4
	5
	6

	5.
This statement tells me something worth remembering
	1
	2
	3
	4
	5
	6

	6.
The idea in this statement is unique to Alaska
	1
	2
	3
	4
	5
	6

	7.
The statement increases my interest in going to Alaska
	1
	2
	3
	4
	5
	6

	8.
The statement makes me want to visit Alaska sooner
	1
	2
	3
	4
	5
	6

BRANDING STATEMENT #2A

Q7
In your own words, what is the main point of statement #2A?

Q8
Please rate how much you agree or disagree with each of the following about statement #2A. Use a scale from 1 to 6, where one means you strongly disagree, and six means you strongly agree. You may use any number in between.

	
	Strongly

Disagree
	Dis-agree
	Somewhat

Disagree
	Somewhat

Agree
	Agree
	Strongly

Agree

	
	
	
	
	
	
	

	1.
The message in this statement is important to me
	1
	2
	3
	4
	5
	6

	2.
The idea presented in the statement is exciting to me
	1
	2
	3
	4
	5
	6

	3.
I have a more favorable view of Alaska after reading this statement
	1
	2
	3
	4
	5
	6

	4.
There is nothing in this statement that I find hard to believe
	1
	2
	3
	4
	5
	6

	5.
This statement tells me something worth remembering
	1
	2
	3
	4
	5
	6

	6.
The idea in this statement is unique to Alaska
	1
	2
	3
	4
	5
	6

	7.
The statement increases my interest in going to Alaska
	1
	2
	3
	4
	5
	6

	8.
The statement makes me want to visit Alaska sooner
	1
	2
	3
	4
	5
	6

BRANDING STATEMENTS COMPARED

Q9
Which one of the four statements is most effective in increasing your interest in vacationing in Alaska?

#1

#1A

#2

#2A

Q10
Why is that statement most effective in increasing your interest in vacationing in Alaska?

Q11
Which one of the four statements is most effective in making you want to visit Alaska sooner?

#1

#1A

#2

#2A

Q12
Why is that statement most effective in making you want to visit Alaska sooner?

Q13
Which one of the four statements is most effective to you in stating how Alaska is different (uniquely special).

#1

#1A

#2

#2A

Q14
Why is that statement most effective to you in stating Alaska’s uniqueness?

Q15
What one word or phrase from the four (4) statements is best for you in creating a positive feeling toward Alaska, that is most effective in increasing your interest in visiting Alaska?

__

Q16
What one word or phrase from the four (4) statements creates a negative feeling for you?

__

Q17
What is your home zip code___________________

Q18
For verification purposes, may I have just your first name?____________________

Q19
In case my supervisor needs to verify that I spoke to you, may I please have your home phone number, including area code?

That’s all the questions. Thank you for helping us out with the survey.

Give respondent $5 for participating in the survey

Interviewer Name _______________________

Date Interviewed _______________________

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

Not a screening question. A minimum of 60% (n=45) should be 5, 6, or 7.

Not a screening question. A minimum of 40% (n=30) should be 5, 6 or 7.

* First phase of process included six focus groups in three U.S. markets conduced in June 2001.

2
2

[image: image47.wmf]HIGH POTENTIALS - STRONGLY AGREE

29%

31%

37%

42%

24%

35%

25%

37%

33%

29%

43%

24%

30%

26%

26%

35%

38%

33%

42%

36%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

Statement #1

Statement #1a

Statement #2a

Statement #2

Tampa

Houston

San Diego

San Jose

Minneapolis

[image: image48.wmf]HIGH POTENTIALS - STRONGLY AGREE

37%

25%

43%

26%

42%

42%

37%

24%

35%

36%

31%

35%

29%

26%

33%

29%

24%

33%

30%

38%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

Minneapolis

San Jose

San Diego

Houston

Tampa

Statement #1

Statement #1a

Statement #2

Statement #2a

[image: image49.wmf]HIGH POTENTIALS

STRONGLY AGREE

29%

33%

36%

37%

0%

5%

10%

15%

20%

25%

30%

35%

40%

Statement #1a

Statement #1

Statement #2a

Statement #2

[image: image50.wmf]HIGH POTENTIALS - STRONGLY AGREE

19%

27%

44%

38%

29%

38%

30%

33%

35%

27%

35%

37%

28%

30%

26%

31%

38%

47%

49%

47%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

Statement #1a

Statement #1

Statement #2a

Statement #2

Tampa

Houston

San Diego

San Jose

Minneapolis

[image: image51.wmf]HIGH POTENTIALS - STRONGLY AGREE

44%

30%

35%

26%

49%

38%

33%

37%

31%

47%

19%

29%

35%

28%

38%

27%

38%

27%

30%

47%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

55%

Minneapolis

San Jose

San Diego

Houston

Tampa

Statement #1

Statement #1a

Statement #2

Statement #2a

[image: image52.wmf]HIGH POTENTIALS

STRONGLY AGREE

30%

33%

34%

35%

0%

5%

10%

15%

20%

25%

30%

35%

40%

Statement #1a

Statement #1

Statement #2a

Statement #2

[image: image53.wmf]HIGH POTENTIALS - STRONGLY AGREE

23%

29%

44%

42%

27%

37%

29%

33%

39%

27%

31%

24%

30%

33%

22%

30%

36%

42%

47%

44%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

Statement #1a

Statement #1

Statement #2a

Statement #2

Tampa

Houston

San Diego

San Jose

Minneapolis

[image: image54.wmf]HIGH POTENTIALS - STRONGLY AGREE

44%

29%

31%

22%

47%

42%

33%

24%

30%

44%

23%

27%

39%

30%

36%

29%

37%

27%

33%

42%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

Minneapolis

San Jose

San Diego

Houston

Tampa

Statement #1

Statement #1a

Statement #2

Statement #2a

[image: image55.wmf]HIGH POTENTIALS

STRONGLY AGREE

31%

33%

33%

36%

0%

5%

10%

15%

20%

25%

30%

35%

40%

Statement #2a

Statement #1a

Statement #1

Statement #2

[image: image56.wmf]HIGH POTENTIALS - STRONGLY AGREE

33%

27%

33%

37%

30%

33%

37%

40%

24%

37%

24%

27%

26%

30%

35%

30%

42%

38%

38%

49%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

55%

Statement #2a

Statement #1a

Statement #1

Statement #2

Tampa

Houston

San Diego

San Jose

Minneapolis

[image: image57.wmf]HIGH POTENTIALS - STRONGLY AGREE

33%

30%

24%

26%

42%

37%

40%

27%

30%

49%

27%

33%

37%

30%

38%

33%

37%

24%

35%

38%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

55%

Minneapolis

San Jose

San Diego

Houston

Tampa

Statement #1

Statement #1a

Statement #2

Statement #2a

[image: image58.wmf]HIGH POTENTIALS

STRONGLY AGREE

20%

23%

24%

33%

0%

5%

10%

15%

20%

25%

30%

35%

Statement #1a

Statement #2a

Statement #1

Statement #2

[image: image59.wmf]HIGH POTENTIALS - STRONGLY AGREE

12%

33%

29%

27%

16%

17%

37%

30%

20%

18%

20%

41%

28%

24%

19%

30%

24%

22%

13%

38%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

Statement #1a

Statement #2a

Statement #1

Statement #2

Tampa

Houston

San Diego

San Jose

Minneapolis

[image: image60.wmf]HIGH POTENTIALS - STRONGLY AGREE

33%

24%

18%

17%

22%

27%

30%

41%

30%

38%

12%

28%

20%

16%

24%

29%

37%

20%

19%

13%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

Minneapolis

San Jose

San Diego

Houston

Tampa

Statement #1

Statement #1a

Statement #2

Statement #2a

[image: image61.wmf]HIGH POTENTIALS

STRONGLY AGREE

21%

21%

23%

35%

0%

5%

10%

15%

20%

25%

30%

35%

40%

Statement #2a

Statement #1

Statement #1a

Statement #2

[image: image62.wmf]HIGH POTENTIALS - STRONGLY AGREE

25%

25%

17%

33%

19%

30%

21%

30%

22%

22%

27%

27%

20%

13%

28%

39%

16%

13%

24%

47%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

Statement #2a

Statement #1

Statement #1a

Statement #2

Tampa

Houston

San Diego

San Jose

Minneapolis

[image: image63.wmf]HIGH POTENTIALS - STRONGLY AGREE

25%

19%

22%

20%

16%

33%

30%

27%

39%

47%

17%

21%

27%

28%

24%

25%

30%

22%

13%

13%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

Minneapolis

San Jose

San Diego

Houston

Tampa

Statement #1

Statement #1a

Statement #2

Statement #2a

[image: image64.wmf]HIGH POTENTIALS

STRONGLY AGREE

17%

21%

24%

36%

0%

5%

10%

15%

20%

25%

30%

35%

40%

Statement #2a

Statement #1a

Statement #1

Statement #2

[image: image65.wmf]HIGH POTENTIALS - STRONGLY AGREE

17%

17%

17%

46%

11%

25%

40%

24%

24%

16%

20%

35%

19%

26%

22%

31%

16%

20%

18%

47%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

Statement #2a

Statement #1a

Statement #1

Statement #2

Tampa

Houston

San Diego

San Jose

Minneapolis

[image: image66.wmf]HIGH POTENTIALS - STRONGLY AGREE

17%

11%

24%

19%

16%

46%

24%

35%

31%

47%

17%

25%

16%

26%

20%

17%

40%

20%

22%

18%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

Minneapolis

San Jose

San Diego

Houston

Tampa

Statement #1

Statement #1a

Statement #2

Statement #2a

_1070092830

_1070101403

_1070102297

_1070104211

_1070106820

_1070107239

_1070188319

_1070107466

_1070107060

_1070106451

_1070106589

_1070104313

_1070102652

_1070102877

_1070102552

_1070101956

_1070102082

_1070101649

_1070093886

_1070100982

_1070101223

_1070100905

_1070093260

_1070093641

_1070093067

_1070091654

_1070092334

_1070092596

_1070092024

_1070091534

_1070091572

_1070088074

_1070091460

