

HAL
open science

Place marketing and place branding: A systematic (and tentatively exhaustive) literature review

Renaud Vuignier

► **To cite this version:**

Renaud Vuignier. Place marketing and place branding: A systematic (and tentatively exhaustive) literature review. 2016. hal-01340352

HAL Id: hal-01340352

<https://hal.science/hal-01340352>

Preprint submitted on 30 Jun 2016

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

UNIL | Université de Lausanne

IDHEAP

Institut de hautes études
en administration publique

Renaud Vuignier

**Place marketing and place branding:
A systematic (and tentatively exhaustive)
literature review**

Working paper de l'IDHEAP 5/2016
Unité Management public et marketing

UNIL | Université de Lausanne

IDHEAP

Place marketing and place branding: A systematic (and tentatively exhaustive) literature review

Renaud Vuignier

May 2016

Working Paper de l'IDHEAP 5/2016

Public Management and Marketing Unit

Swiss Graduate School of Public Administration (IDHEAP)

University of Lausanne, Switzerland

To contact the author: Renaud.Vuignier *at* unil.ch or via [ch.linkedin.com/in/renaudvuignier](https://www.linkedin.com/in/renaudvuignier)

To cite this article: Vuignier, Renaud (2016). Place marketing and place branding: A systematic (and tentatively exhaustive) literature review. *Working Paper de l'IDHEAP, 5/2016*.

Le texte intégral est disponible en ligne sur le dépôt institutionnel de l'UNIL : <https://serval.unil.ch/>

Place marketing and place branding: A systematic (and tentatively exhaustive) literature review

Renaud Vuignier

Abstract

This paper presents a systematic and complete overview of the scientific literature in the field of place marketing and place branding research. A total of 1172 articles published between 1976 and 2016 in 98 different journals were analyzed and meticulously classified into categories and subcategories according to disciplinary approach, method used and perspective adopted. This literature review thus provides a detailed overview of the state of the art and reveals various trends and developments in this emerging field of study. Among other things, it demonstrates that the field suffers from a lack of conceptual clarity, diverging definitions and a weak theoretical foundation, which means it addresses a very broad range of research topics. In addition, the field lacks empirical evidence and explanatory articles, meaning that the numerous hypotheses concerning the effects of place marketing activities on attractiveness remain unsubstantiated. The review also underscores the literature's lack of interest in the political and institutional contexts of places, although this information is crucial in terms of public management. Moreover, this work notes that the rhetoric of consultants is given pride of place, with the publication of numerous prescriptive articles focused on sharing best practices. Finally, this study notes the existence of a significant number of critical articles.

Keywords: place, marketing, branding, literature review, state of the art, public management

Contents

Abstract	2
<i>Introduction</i>	4
<i>Place marketing vs. place branding</i>	5
Related terms	5
Shift from marketing to branding?	7
Assessment from a practical perspective	8
Definitions	9
<i>Origins</i>	10
Origins of practices	11
Origins of research	12
Recent developments in the field	12
<i>Primary existing literature reviews</i>	14
<i>The need for a systematic literature review</i>	16
<i>Methodology</i>	17
Systematic phase	17
Journals selected	17
Keywords selected	18
Empirical phase	19
<i>Classification</i>	19
Classification by relevance	20
Classification by disciplinary approach	21
Classification by method	22
Classification by perspective	22
<i>Findings</i>	23
Keywords	25
Relevance	25
Journals	25
Disciplinary approaches	26
Methods	28
Perspectives	29
Recurring themes	32
The diversity of place branding research	35
<i>Conclusion</i>	38
Future research	40
<i>Bibliography</i>	41

Introduction

“The practice of ‘branding’ has invaded all aspects of public and private life” (van Ham, 2002, p. 249). In fact, in the case of geographic locations (i.e., places), significant effort and resources are being devoted to the development of place marketing and place branding strategies: Switzerland spends millions of francs in public funds each year on such activities¹ (Jacobsen, 2009).

Numerous public and para-public organizations at every level—local, regional, national, international and cross-border—sometimes even consider these strategies to be crucial to regional management and development. As a result, there is an emerging field of research devoted to the scientific analysis of these practices.

The literature on place marketing and place branding is full of idiosyncrasies. As a relatively new multidisciplinary field that is “largely based on anecdotic evidence from single case studies” (Lucarelli & Berg, 2011)² and influenced by the prescriptive approach of consultants (Aronczyk, 2008; Boland, 2013) and other practitioners (Niedomysl & Jonasson, 2012),³ it is fragmented, lacks empirical data, and requires more academic rigor. Some very recent appraisals (Acharya & Rahman, 2016; Oguztimur & Akturan, 2015) have, in fact, said as much, as have various previous literature reviews (Andersson, 2014; Berglund & Olsson, 2010; Chan & Marafa, 2013; Gertner, 2011a, 2011b; Lucarelli, 2012; Lucarelli & Berg, 2011). However, to date, no systematic and exhaustive overview of this emerging field of study has corroborated these shortcomings. Only a comprehensive literature review can provide a solid foundation for the scientific development of the field and put an end to the observed tendency to systematically reinvent the wheel. While we do note that a variety of articles using different perspectives are being written to address this very theme, these papers are sometimes complementary, sometimes contradictory, and frequently fail

¹ It is difficult to estimate the amount of money spent on place marketing, given the variety of sources (public, para-public and private) and time frames (project-based funding and regular funding). By way of illustration, here are some figures quoted in the literature: US\$6 million in Portugal, US\$15 million in Italy’s Lombardy region, and US\$33 million in Singapore (Jacobsen, 2009). Berlin apparently spends €5 million per year on place marketing (Jacobsen, 2009, 2012), while the German state of Baden-Württemberg spends 7 million (Zenker, 2014, p. 158), the city of Stuttgart, 2.5 million (Jacobsen, 2009), and Hamburg, 4 million (Jacobsen, 2009). In the United Kingdom between 1995 and 1996, 93% of local authorities engaged in place marketing activities, spending an average of £279,600 each (Young & Lever, 1997). Kotler, Haider, & Rein (1993) estimate that 10% of all major newspaper advertising in the United States is used for place marketing. Communities and regions in the United States apparently spend US\$538 million annually on place marketing (Jacobsen (2009) citing (Morgan, Pritchard, & Pride, 2002)). Lucarelli & Berg (2011), discussing the Eurocities Questionnaire and the work of Seisdledos (2006), underscore that European cities spend an average of €400,000 on marketing activities, with the actual number varying from £130,000 to £10 million. Brittany’s brand strategy initiative, which seeks to create a more unified image for the area, cost €400,000 (Lupieri, 2013). France is also home to a campaign that will be discussed later called “Je veux Metz!” Costing €800,000, this was funded 80% by the French government and the European Regional Development Fund (ERDF) and 20% by the Metz metropolitan region (CapCom, 2011).

² “Thus, depending on the scientific and ontological perspectives chosen, it could either be argued that the empirical foundation of the domain is largely based on anecdotic evidence with few comparative studies and even fewer studies attempting to measure the impact of city branding efforts, or that the research domain is founded on rich auto-ethnographic data, often collected in a close collaborative relationship with the city.” (Lucarelli & Berg, 2011, p. 14) “The empirical foundation of the domain is largely based on anecdotic evidence from single case studies, and there are few comparative studies on the impact of different types of branding elements on output or performance data” (Lucarelli & Berg, 2011, p. 22)

³ The authors describe the field as having a very “practitioner-led” approach.

to reference each other. For these reasons, we decided to conduct a broad (almost exhaustive) and systematic literature review.

A total of 1172 articles published between 1976 and 2016 in 98 different journals were identified, using specific criteria to select the journals examined (systematic phase) and a pragmatic approach to find additional items (empirical phase). The articles were then examined closely and classified into categories and subcategories according to disciplinary approach, method used and perspective adopted. Before discussing our methodological choices in detail and presenting the findings of our literature review, we would like to begin by clarifying our position with regard to the terms “place marketing” and “place branding,” briefly explain the origins of and recent developments in this field, and then look at existing literature reviews.

Place marketing vs. place branding

To help expose the lack of conceptual clarity in the literature, it is important to begin with a discussion of the very name of the field. Therefore, we decided to review what has been written about these two terms. In the next section, we will discuss the terms “marketing” and “branding,” explain the shift from place marketing to place branding, commenting on the way in which these terms are understood from both an academic and a practical perspective, and present the definitions we ultimately used.

Related terms

Branding is not synonymous with marketing. According to a classic definition of the term “marketing,”⁴ branding⁵ is part of marketing. It is a marketing tool associated with perception, image, mental associations in the minds of target groups, awareness and reputation. Branding refers to the process of managing a brand. It is an endeavor that highlights the brand through activities designed “to establish a significant and differentiated presence in the market.”⁶ Therefore, for branding to occur, a brand must either exist already or be in the process of being created. In the case of a place, branding creates an identity to encompass all of its commercial activities, in other words, it identifies them with the brand. From a managerial perspective, there

⁴ “Marketing is the activity, set of institutions, and processes for creating, communicating, delivering, and exchanging offerings that have value for customers, clients, partners, and society at large” (American Marketing Association, 2015). The basic elements of marketing are an exchange (participants in this exchange and the content of what is being exchanged), the exchange process (how the exchange is conducted) and the relationship between the participants in the exchange, for more on this see Kotler & Dubois (2004). “We define place marketing as the ‘coordinated use of marketing tools supported by a shared customer-oriented philosophy, for creating, communicating, delivering and exchanging urban offerings that have value for the city’s customers and the city’s community at large’” (Eshuis, Klijn, & Braun, 2014, pp. 153-154).

⁵ “Place branding refers to the development of brands for geographical locations, such as regions, cities or communities, usually with the aim of triggering positive associations and distinguishing the place from others” (Eshuis & Klijn, 2012). “Place brands are symbolic constructs meant to add meaning or value to places. Brands are signs that identify places and evoke associations that imbue places with cultural meaning.” (Braun, 2008, p. 43).

⁶ The Business Dictionary, <http://www.businessdictionary.com/definition/branding.html>, consulted May 6, 2016.

is a difference between branding activities at the operational level and the brand strategy itself.⁷ The latter defines the brand identity and, in principle, includes a component dedicated to the brand policy, which sets the rules for using the brand.

However, despite these differences, the term “place branding” is now commonly used to designate the entire field of place marketing, place branding and brand strategy (Skinner, 2008).

Usage can differ, depending on context: American authors, as (Gertner, 2011a, 2011b) points out, seem to systematically favor the appellation “place marketing.” It can also depend on the individual author: more meticulous researchers clearly define and differentiate between the two terms. Nonetheless, recent papers tend to systematically refer to place branding, even in articles that do not focus on the dynamics associated with the brand itself. The literature on place marketing and place branding thus no longer tends to clearly distinguish between marketing and branding, at least when it comes to designating the field of study. The idea of place branding is now defined in such broad, all-encompassing terms that the two terms are confused and used as synonyms (interchangeably) by numerous authors. The phenomenon is evident in this literature review: authors have a tendency to refer to both terms and there is no significant difference in content between articles that appear in the search results for the keyword “place marketing” and those for “place branding,” while recent documents simply appear in both. Conducting the same exercise with Google Scholar corroborates this finding (see Chart 1): the use of the words “place branding” is replacing that of the words “place marketing” (assuming of course that, like our literature review, there is no significant difference in content between the two search results).

Chart 1: Number of article titles that include “place branding” or “place marketing,” according to Google Scholar search results (updated February 2, 2016)

⁷ “Long-term marketing support for a brand, based on the definition of the characteristics of the target consumers. It includes understanding of their preferences, and expectations from the brand.” (BusinessDictionary, 2016; Sugumaran, 2014, p. 227).

From a practical standpoint, it is understandable that these two concepts would be considered equivalent. After all, when the ultimate goal is to develop a brand, the action of branding does involve marketing activities. At the implementation stage, both branding and marketing activities include communication and promotional campaigns, events and tools to showcase places, internally and externally, and both support measures aimed at improving place quality. A concrete example of this is the hard-to-categorize communication campaign dubbed “Je veux Metz!” (I want Metz!) (CapCom, 2011) launched by the Metz metropolitan region. Playing with the idea of attractiveness, this campaign took an unusual approach and targeted specific groups, notably a young executive frustrated at not being hired for a job in Metz, a CEO regretting that he did not take advantage of business opportunities in the city and a baby in tears that her parents did not choose to live in Metz. Generating a certain buzz, this communication campaign is a marketing activity that is part of a place marketing strategy. If its goal had been to develop Metz as a brand, it could also have been one of several branding activities as part of a place brand strategy, though this was not the case.

From an academic standpoint, the essential distinction lies in the fact that a branding strategy is, by definition, a process whose ultimate goal is to create a brand. In practice, this means trying to build a brand image in the minds of potential “consumers” of the place in question, a brand identity that includes values, as well as specific tangible aspects, with everything identified by a single, consistent name that has a recognizable logo, and often a slogan. The major difference thus lies in the importance of “image” and “identity” (and how they are managed); when both are enhanced, they can eventually become the brand’s image and identity (Skinner, 2008).⁸

Shift from marketing to branding?

In his analysis of the theory and practice of city marketing, Braun (2008, p. 35) observes a shift from marketing to branding. Similarly, according to Kavaratzis (2004, p. 11) “City branding is here suggested as a new episode in the application of city marketing, because it changes the focus of the endeavor. Branding is attempting to create associations with the city; associations that are emotional, mental, psychological, moving away from the functional - rational character of marketing interventions. This does not mean that the functional/rational aspects are becoming

⁸ Skinner (2008) effectively explains the distinction between place marketing and place branding: “[T]he term ‘place marketing’ may either be used to mean, specifically, ‘place branding,’ or may be used to consider aspects of marketing places wider than branding, while the term ‘place branding’ may equally be used when referring to these wider aspects of ‘place marketing.’ [...] [T]he term ‘place branding’ is the one that has certainly achieved dominance within the literature. [...] The wider term ‘place marketing’ may therefore be better suited to issues about a place’s overall management – a place can then be considered as a location having a single identity with multiple facets, a history, and cultural heritage, and pre-existing perceptions, and be managed as akin to a corporation, market getting, from an outside-in approach by its multiple stakeholders, in partnership. If the term ‘branding’ applies here at all, it can be seen to relate to the creation of a corporate brand identity. The term ‘place branding’ is then better clarified as linking to a place’s promotional activities, contextualised in the domain of marketing communications, marking the place with a distinct identity in the minds of the various target groups targeted by the incorporated place, from an inside-out approach, assuring the place’s multiple stakeholders, in partnership, manage and communicate the place’s brand identity to the wider world as they wish it to be presented.” (Skinner, 2008, pp. 923-924).

less important. It signifies a change of direction in that the desired brand is what guides the marketing measures on the city's physical environment and functionality." Branding is thus seen as the next step, or the "ultimate objective" (Braun, 2008, p. 36), of the marketing process. It is inspired by the successful use of brands for products, services and especially businesses (Mihalís Kavaratzis & Ashworth, 2005). Accordingly, reports and articles analyzing best practices often include exclamations like the following from this blogger and practitioner of place marketing: "in the past few years, place marketing has entered the era of Place Branding" (Chartron, 2013). In fact, it is a way of underscoring the current importance attributed to symbolic aspects and image.

Along with the field's scientific development, there is a tendency to attribute, without empirical evidence, numerous qualities or even an "essential" role to place branding. It would seem that "everyone would like their own brand" (Chamard, Gayet, Alaux, Gollain, & Boisvert, 2014, p. 107). Using communication campaigns, a plethora of places claim to have created a place brand, although being a brand means being perceived as such by target groups (brand awareness) and ensuring that such declarations are accompanied by a brand effect (Kapferer, 2012a).⁹ Among publications in the field, the following quote from the work of Eshuis & Klijn (2012, p. 36) is manifest: "[T]he branding perspective adds something essential to public administration perspectives that so far has been largely ignored, that is, the role of influencing perceptions and motivating actors by means of symbolic constructions that mainly work by means of associations and emotions." Though lacking much empirical evidence, this work is a perfect example of the trend to use the fashionable term "branding" simply to highlight the role of symbolic and emotional aspects, as well as the importance of having public administrations consistently and dynamically take into account the perceptions of target groups. In fact, Skinner (2008) Skinner (2008, pp. 923-924)¹⁰ even maintains that the preference for the term (place) branding is associated with an attempt to ensure that articles target a journal's focus.

Assessment from a practical perspective

It is also worth noting that more practice-oriented authors have other reasons to justify the current use of the term branding rather than marketing. Their arguments are based largely on anecdotal examples from specific cases, not on any scientific literature. For example, Govers (2011, p. 230) contrasts place branding, which is based on place identity and is thus supply driven (what the place is as well as what it can offer), with place marketing, which is driven by demand

⁹ Kapferer notes, in particular, "It takes more than branding to build a brand" (Kapferer, 2012a, p. 2). This idea is explored further in greater detail in other works by the same author (Kapferer, 2011, 2012b, 2013). The concept of brand awareness is developed in the book, *La sensibilité aux marques: marchés sans marques, marchés à marques* (Kapferer & Laurent, 1992).

¹⁰ "The confusion over the use of terms therefore stems not only from the way the literature developed over time in different subject areas, but also appears to be linked to the way authors successfully target articles for publication, using terms that better align with their own discipline area, and target journal's focus rather than necessarily using the most appropriate term for the specific construct under investigation." (Skinner, 2008, pp. 923-924)

or the existing market (target groups and their needs). The author concludes that “place branding is clearly linked to place marketing, but also a separate field of study and practice in its own right.”¹¹ Such a reflection has the merit of providing several elements of practical interest:¹² for example, it encourages practitioners to take a greater interest in what a place has to offer and its identity, culture and heritage, rather than simply trying to meet market needs. It also argues that a branding strategy is a long-term initiative with activities designed to enhance the profile, image and reputation of a place, which distinguishes it from marketing activities aimed at meeting demand. Although this distinction is interesting, it is not necessary if one adopts a classic definition of marketing, which cannot be summarized as simply meeting demand.

Definitions

It is important to distinguish between various concepts whose origins date back well before the emergence of a literature that studies their application to geographic locations.

- **Place marketing** “refers to the application of marketing instruments to geographical locations, such as cities, towns, regions and communities. Following Braun (2008, p. 43) we define place marketing as the ‘coordinated use of marketing tools supported by a shared customer-oriented philosophy, for creating, communicating, delivering and exchanging urban offerings that have value for the city’s customers and the city’s community at large” (Eshuis et al., 2014, pp. 153-154).
- **Place brands** are “symbolic constructs meant to add meaning or value to places. Brands are signs that identify places and evoke associations that imbue places with cultural meaning.” (Eshuis et al., 2014, p. 154).
- **Place branding** “refers to the development of brands for geographical locations such as regions, cities or communities, usually with the aim of triggering positive associations and distinguishing the place from others. [...] [P]lace branding is an element within place marketing that involves influencing people’s ideas by forging particular emotional and psychological associations with a place.” (Eshuis et al., 2014, pp. 154-155). It is therefore a marketing tool for place management.

If we stick closely to these definitions, place branding clearly appears to be one of many place marketing tools. Therefore, although well aware of these discussions within the literature and the fact that some authors, intentionally or not, treat these concepts as synonyms, we have decided to

¹¹ Govers (2011, p. 230)

¹² However, we feel it is of little scientific relevance because the author makes do with a simplistic definition of marketing without referring to any of the literature in the field, which is constantly evolving.

clearly separate place marketing from place branding, as the latter is simply a tool (strategic and operational) of the former.

For the purposes of this literature review, we have decided, for practical reasons, not to systematically rehash these concepts and instead refer to all of the literature as being about “place branding,” “place marketing” or “place branding and marketing.”

Our decision to use the adjective “place” is because it is the most common and inclusive term for describing this field of study. We do observe, however, that different appellations are sometimes used, depending on the type of place in question or the approach taken. For example, one can speak of city, urban, rural, neighborhood, nation, destination (tourism-oriented), place, territory (territorial), land, area, space and location marketing and branding,¹³ etc. It does not seem appropriate to launch a new type of marketing for each particular territory.¹⁴ Such an exercise would raise other fundamental questions, such as: at what point in a marketing logic would it be relevant to talk about a city rather than a rural village? The response would require that there be a consensus on the classification. However, there is no agreement on the definitions of these terms. We have therefore decided to use the term “place” to be as inclusive as possible.

Origins

On one hand, globalization is leading to a rescaling of national state space (Brenner, 2004), dividing and subdividing places (Antheaume & Giraut, 2005) and creating increased competition between places (Thiard, 2007). On the other hand, public and para-public organizations are evolving in an organizational environment influenced by the *New Public Management* (Emery & Giauque, 2005; Joye, Decoutère, & Ruegg, 1996; Ritz, 2003) and other types of reform trends (*post-New Public Management* for instance). In this context, there is growing interest in place marketing strategies on the part of public agencies in charge of places, be they cities (Babey & Giauque, 2009), regions (Mihalis Kavartzis, Warnaby, & Ashworth, 2015), countries (Papadopoulos & Heslop, 2002) or other inter-regional spaces (Zenker & Jacobsen, 2015). Although applying marketing tools from the private sector to geographic locations that are by nature public and communal can prove delicate and requires adaptation (Graham, 1994; Stewart

¹³ “The more holistic approach of location or place brand management is gaining interest.” (Kerr, 2006, p. 276) According to Kerr (2006), there is a movement from “destination branding” focused solely on tourism to a more broadly based form of “location branding.” To the best of our knowledge, the term “location branding” is not often seen in the literature.

¹⁴ In the general field of marketing and branding, we observe a proliferation of “new” types of marketing and branding. It is as if the existence of a new marketing research topic or tool legitimizes the emergence of a new dedicated field of study. As a result, marketing textbooks are full of various classifications and listings: from digital marketing to affinity marketing, to citizen marketing. For example, one can talk about service marketing, social marketing, experiential marketing, tourism marketing, web marketing, e-marketing, international marketing, marketing to seniors, sustainable marketing and cultural marketing (Ferrandi & Lichtlé, 2014). Gayet (2014) presents a long list of types of marketing, notably integrated marketing, shared marketing, citizen marketing, identity marketing, affinity marketing, excellence marketing, creative marketing, digital marketing, real-time one-to-one marketing and viral marketing. Other interesting appellations: guerrilla marketing (Nechita, 2014), place brand love (Swanson, 2015) and pride marketing (Chamard et al., 2014, p. 123). To use an expression that would no doubt make Bourdieu (1982b) proud, it is tempting to talk about the art of marketing the art of marketing.

& Walsh, 1992; Walsh, 1991, 1995), place marketing approaches are being developed, using a market logic of attractiveness and selective retention, for various target groups like investors, businesses, organizations, tourists and residents.

However, this is not a new phenomenon, since the marketing of towns and cities goes back to the 19th century (Ward, 1998). It was not until the 1970s that place marketing practices started to become more sophisticated than simple tourism campaigns (symbolized by early 20th century posters), and it was not until this time that researchers and consultants began to analyze such practices (Mihalis Kavartzis, 2004, p. 59; Oguztimur & Akturan, 2015).

Origins of practices

In terms of practice, it was in fact during the 1970s that the state of New York developed its branding strategy with the “I love NY” slogan and logo, a strategy that is considered a textbook case since it is now cited in the literature as a prime example of place branding (Maynadier, 2009).¹⁵ City branding practices have evolved since then, and many places have launched place marketing or place branding strategies. The European examples we have most often seen cited in the literature and at conferences (Gayet, 2014) are Barcelona (Beloso, 2011), Amsterdam and its “Iamsterdam” branding project (Mihalis Kavartzis, 2008), both of which were launched in 2003, Lyon and the “OnlyLyon” program created in 2007¹⁶ (M. v. Chanoux, 2013; M. Chanoux & Keramidis, 2013) and Berlin and its “Be Berlin” branding campaign launched in 2008 (Müller, 2013). Internationally, the list of places with such initiatives is endless: Costa Rica (“Pura Vida”), Malaysia (“Truly Asia”), South Africa (“South Africa: Alive with Possibilities!”), the Kazakhstan capital of Astana (Fauve, 2015; Low & Yermekbayeva, 2012), Bogota (Kalandides, 2011), etc.

Place marketing practices are obviously not employed only in major cities and countries, but can be found in a variety of small and medium-sized places (Alaux, Serval, & Zeller, 2015; Andersson, 2015; Glinska, 2015) such as the mid-sized American city of Reno, Nevada (Zavattaro, 2014), and, in the French-speaking world, the Canton of Valais (Michelet & Giraut, 2014), Brittany (Charles & Thouément, 2007), Auvergne (Chanut & Rochette, 2012) and Alsace (Chamard et al., 2014). Moreover, branding practices are spreading to places of varying sizes like cross-border and inter-regional areas (Zenker & Jacobsen, 2015), such as the Öresund region between Denmark and Sweden (Falkheimer, 2014).

Another indicator of the popularity and variety of current place marketing practices: the numerous rankings and indexes that assess place quality (Cusin & Damon, 2010). At the

¹⁵ Created by Milton Glaser, this slogan and logo were used for the first time in 1977. The Empire State Development Corporation owns the trademark and licensing rights (New York State Library, 2013). “I love NY” is the first recognized city brand (Maynadier, 2009, p. 2).

¹⁶ “ONLYLYON is both the brand and the international marketing programme created in 2007.” (Only Lyon, 2015).

moment, few of these have been the subject of scientific research, but they can be seen as “snapshot[s] of the symbolic battlefield of cities” (Anttiroiko, 2014)¹⁷ and used as “longitudinal assessment tools” in the practice of place marketing (Chamard et al., 2014, p. 79).¹⁸

Origins of research

The article by Kotler & Levy (1969) proposing to broaden the concept of marketing to non-business organizations is regularly cited as a symbol of the moment when “place” entered the academic field of marketing. The study of image as a factor in tourism development by Hunt (1975) is also often mentioned as a pioneering example of an academic interest in “place” as a potential subject of marketing efforts. In 1988, G. J. Ashworth & Voogd (1988, p. 65) stated that “It is the argument of this article that a marketing approach to urban planning is a very promising new avenue to explore.” In the early 1990s, several articles demonstrated an interest in this field with general and somewhat tantalizing questions such as “Can places be sold for tourism?” (Gregory J Ashworth & Henk Voogd, 1990), “Marketing of places: What are we doing?” (G. Ashworth, 1993)¹⁹ and “Can cities market themselves like Coke and Pepsi do?” (Matson, 1994).

Hanna & Rowley (2008, p. 63) explain that awareness about destination branding theories began to grow in 1998, the year that the theme of the Travel and Tourism Research Association’s Annual Conference was “Branding the Travel Market.”

Recent developments in the field

Clearly, place marketing and branding practices and research are not recent developments. However, several changes have occurred recently in this field, indicating the emergence of a scientific field devoted to it. Firstly, the practice of place marketing has evolved from trying to meet the needs of specific target groups (using subsidies and promises of low production costs, for example, to attract businesses and workplaces), to using more sophisticated and differentiated

¹⁷ Anttiroiko quoted in an interview (Anttiroiko, 2015) about his book on city branding (Anttiroiko, 2014).

¹⁸ There are numerous types of rankings and it is difficult to get an overview of them all. Some focus on a specific place size (primarily cities and countries, but also regions). Few of these rankings are solidly constructed with detailed indicators implemented in a transparent manner. Many seem to take advantage of their parent institution’s reputation and provide only very cursory presentations of their findings. Most rankings are issued by consulting firms, private research institutes or other organizations and are rarely generated by universities themselves; however, such rankings are frequently quoted in the scientific literature and numerous authors straddle both academia (publishing in academic journals and fulfilling university research mandates) and the practical world (consulting for governments or other institutions). Anholt is a perfect example of this type of author. There are barometers issued by audit and consulting firms like Ernst & Young (attractiveness surveys) and KPMG (Global Cities Investment Monitor) and banks (Crédit Suisse’s Locational Quality of Swiss Cantons and Regions), the Global Cities Index from consulting firm AT Kearney and the Milken Institute’s annual Best-Performing Cities index, rankings conducted by management consulting firm ECA International, the Saffron European City Brand Barometer, the European Green City Index, the PwC Cities of Opportunity Report, the Good Country Index, the FutureBrand Country Index, the Bloom Consulting Country Brand Index, rankings from government agencies like the Invest in France Agency (AFII), statistics and rankings from national and international organizations (patents per capita as an indicator of innovation), the OECD (FDI statistics), the World Bank, the IMF, the Global Competitiveness Report by the World Economic Forum, the European Commission’s Innovation Union Scoreboard, rankings in Swiss newspapers (Das Schweizer Wirtschaftsmagazine Bilanz Städte Ranking, Weltwoche Gemeinderating, Tages Anzeiger Regionsrating) and from other countries (rankings in magazines like Forbes and Time, fDi Intelligence by the Financial Times, BBC GlobeSpan, etc.). Some rankings, like Cushman & Wakefield’s Manufacturing Index, are very specific. At a somewhat more academic level, there is the IMD World Competitiveness Scoreboard and the indexes developed by Anholt: the Anholt GMI City Brands Index and Anholt GfK Nation Brand Index and other indexes like the Global Innovation Index (*The Global Innovation Index 2014: The Human Factor in Innovation*) from Cornell University, the INSEAD (European Institute of Business Administration) and the World Intellectual Property Organization (WIPO).

¹⁹ Place marketing is considered a “special type of marketing” (G. Ashworth, 1993, p. 648).

efforts focused on regional development in general (Berglund & Olsson, 2010, p. 7; Mihalis Kavaratzis, 2007; Short & Kim, 1999). This echoes our earlier remarks about the shift from place marketing to place branding.

In other words, it is no longer enough to simply “sell” a place; instead, one must alter and improve it in accordance with a long-term vision and expectations, using a marketing logic involving interaction between current and potential target groups and the facilities, residents and organizations already on site. Furthermore, the appearance of so-called place branding practices (as we saw when discussing the difference between marketing and branding) is evidence of the important role of place image, which “has been known as the precursor of place branding” (Cai, 2002; Pike, 2009).²⁰ The range of practices and the literature analyzing these practices has become very broad and includes numerous concepts, even those that appear unrelated to marketing like land planning, urban planning and regional development.

Moreover, the total number of scientific papers on topics related to place marketing and place branding is increasing. This phenomenon is evident in the findings of this literature review (black line in Chart 2) and can also be seen in Google Scholar search results (gray line in Chart 2) and the number of organized conferences and platforms associated with this theme (Dé silets, 2012; The Place Brand Observer, 2016).

Chart 2: Number of items per year in our literature review database (in black) and number of items per year in Google Scholar search results (in gray) of titles with the keywords “place marketing” or “place branding.”

²⁰ “The fundamental of place branding is to build a positive place image that identifies and distinguishes places by choosing an appropriate brand element mix (Cai, 2002).” (Acharya & Rahman, 2016, p. 2)

Changing practices and the emergence of an academic field of study devoted to this phenomenon have led to the development and study of various marketing tools adapted to places, which are complex, multifaceted objects with multiple meanings. At this stage, several authors (whose literature reviews we will discuss later) have remarked that the current literature on place marketing and place branding is essentially a patchwork; it examines various types of places, in part or in whole, rarely using a clear theoretical framework and a transparent methodological process. Dominated by consultants and practitioners, this field of study is struggling to break free from a mentality of best practices. In light of this, the initial idea was to conduct a meta-analysis (Rosenthal & DiMatteo, 2002). It is now clear, however, as Gertner (2011a) found with his “tentative” meta-analysis, that it is impossible to build a consistent, relevant collection of articles as the literature is too fragmented and its methods insufficiently comparable. We have therefore chosen to conduct a systematic and tentatively exhaustive review of the available literature. In fact, the number of articles analyzed surpasses the total in the largest existing literature review we know of, by a factor of 3.6. It includes a classification of all these works by relevance, disciplinary approach, method and perspective adopted. Unlike existing overviews of the state of the art, it offers a comprehensive look at the literature by taking into account all fields of research associated with place marketing and place branding.

Primary existing literature reviews

To the best of our knowledge, no existing literature review has inventoried more than 292 papers. In fact, among the primary literature reviews identified, Lucarelli & Brorström (2013) work on a corpus of 292 publications, Lucarelli & Berg (2011) categorize 217 articles, Gertner (2011a, 2011b) examines 212, both Oguztimur & Akturan (2015) and Acharya & Rahman (2016) study a total of 147 each, Chan & Marafa (2013) look at 111 and Andersson (2014) analyzes 86.

The primary existing literature reviews have established several different classifications. We will therefore briefly present an overview of each one, in reverse chronological order:

- The most recent one we know about is that of Acharya & Rahman (2016), which identifies nine themes addressed by the literature.²¹ These authors conclude that most of the 147 articles examined are conceptual, qualitative and based on case studies. The major research theme to emerge from all the studies is place brand identity.

²¹ That is: “brand identity, stakeholder aspect, place brand image, planning and strategy, general aspect, promotional aspect, sustainable aspect, place brand architecture (umbrella branding) and place brand personality. The sample also included literature reviews and other themes such as place brand equity, place brand experience and ethical issues in place branding. The majority of the articles were based on the theme place brand identity (52 articles, 35.4%). [...] The next most studied theme was found to be stakeholder aspect followed by planning and strategy” (p. 7 of the article with unnumbered pages).

- Oguztimur & Akturan (2015) review 147 articles on city branding (a category included in place branding). Noting that the articles are either “marketing” or “urban planning” oriented, the authors propose four categories to describe the topics addressed: (1) city branding concepts, processes and measures, (2) branding strategies, (3) social urbanism and (4) cultural and tourism branding.
- The literature review of Andersson (2014) focuses solely on place branding articles in the field of human geography. She organizes the 86 articles analyzed into seven different categories.²²
- Chan & Marafa (2013) analyze 111 papers, focused on 117 different places, appearing in three academic journals that frequently publish articles on the subject.²³ The authors conclude that the articles examined lack integrated research approaches and an integral theory, and that few have a statistical basis. Place branding literature thus offers little in the way of explanatory material to advance this field.
- The work of Lucarelli & Brorström (2013) is based on a corpus of 292 articles and is a meta-theoretical analysis of the literature. The authors apply the model of Burrell & Morgan (1979) to the organization and analysis of paradigms, which enables them to divide the field of place branding research into six perspectives.²⁴ They discover that the literature is dominated by studies adopting an objectivist approach, driven notably by a production and consumer-oriented perspective.²⁵
- Lucarelli & Berg (2011) classify 217 articles published between 1988 and 2009 into three categories: those focused on (1) production (process under which brands are created and managed), (2) appropriation (the way in which brands are perceived and consumed by target groups) and (3) criticism (impact of branding logics on the existing social, economic and cultural environment). The authors try to show that city branding research (as a subdomain

²² Her categories: (1) papers that see place branding as a means to create, change, preserve or regain place identities and place images, (2) papers that present place branding as part of a growing urban entrepreneurialism within public administration, (3) papers that discuss the theoretical relationship between place branding and geography, (4) research papers on best practices and policy recommendations, (5) papers that perceive place branding as an undemocratic and socially excluding process that promotes social elites while systematically marginalizing less powerful groups in society, (6) papers that make place branding an integral part of strategies to make creative places, and (7) other papers that refer to consumption, place images used in product branding and private-public partnerships (PPP). This literature review underscores the wide variety of topics addressed in articles about place branding.

²³ According to these authors, the three academic journals that most frequently publish articles on place marketing and place branding are: *Journal of Brand Management*, *Place Branding and Public Diplomacy* and *Journal of Place Management and Development*. These journals publish few articles by French-speaking authors. Their literature review does quantify certain trends: 67% of the articles are about countries, 32% are about cities and regions, and 1% address both; 60% use qualitative methods, 29% use quantitative methods and 11% use mixed methods.

²⁴ “Applying a model like the one by Burrell and Morgan to place branding literature, given its interdisciplinary nature, permits us to group different studies not according to which method or concepts they adopt, but by which meta-theoretical perspective those studies endorse. Given the relatively smaller size of the literature about place branding, compared at least to organization studies, marketing and corporate branding, we here argue that the research domain can be divided essentially into six perspectives: the critical structuralist perspective, the radical humanist perspective, the production perspective, the co-production perspective, the consumer-oriented perspective and the appropriation perspective.” (p. 73)

²⁵ In terms of the number of studies, it should be pointed out that studies adopting an objectivist approach heavily dominate the literature while studies adopting a subjectivist approach are lower in quantity and “popularity” (p. 73); “As the analysis has suggested, the literature is heavily dominated by studies adopting an objectivist approach in terms of productive, co-productive, consumer-oriented but also critical structuralist perspectives” (p. 76).

of place marketing) is a booming field with a fragmented theoretical foundation that is often based on case study anecdotes²⁶ rather than on sound empirical research.

- Having closely examined 212 articles about place branding and place marketing published in 43 periodicals between 1990 and 2009, Gertner's analysis (Gertner, 2011a, 2011b) presents a classification by time period to explain the development of this field of study: a gestation period (1990–2000), the birth of the discipline (around 2002), a period of adolescence (2004–2008) and a last phase with the approach of maturity (2009 and onwards).
- Berglund & Olsson (2010) propose a classification that divides articles into four categories: (1) empirical, (2) critical, (3) prescriptive and (4) conceptual.

These various classifications underscore the multidisciplinary nature of this field of study and illustrate the variety of articles in terms of research interests and questions. However, they are not comprehensive and the categories chosen are not really explained or discussed. Moreover, not one of these literature reviews resulted in a classification system that could be systematically used for all papers associated with place marketing or place branding. Given the multidisciplinary nature of this field of research and its multifaceted subject (“place”), it is important to move away from a silo mentality in order to successfully gather together articles that address the same phenomenon while using different and at times diverging disciplinary approaches and perspectives.

The need for a systematic literature review

The relevance of conducting a broad, systematic literature review can be explained in part by the need to transcend the limits of existing literature reviews. Such a process is also justified by the ongoing need to clarify existing research in this field, which is the result of a convergence between several academic domains²⁷ and whose lack of conceptual clarity has been raised by many authors (Berglund & Olsson, 2010; M. Kavaratzis & Hatch, 2013, p. 71; Niedomysl & Jonasson, 2012).²⁸ In addition, a structured overview of the field of place branding and marketing is required if we want to provide a knowledge base for future research.

In fact, the primary literature reviews mentioned earlier (Andersson, 2014; Berglund & Olsson, 2010; Chan & Marafa, 2013; Gertner, 2011b; Lucarelli & Berg, 2011) all agree that this field of research has not yet reached a very advanced stage. It lacks generally accepted definitions, agreed-

²⁶ However, rigorous case studies can provide reasonably good results, as shown in an article on place branding case studies (Lajarge, 2000).

²⁷ According to Hankinson (2010, p. 300), “After years of separate development, there has recently been a convergence between the academic domains of urban policy, tourism and mainstream branding resulting in the emergence of a new domain of place branding.” We would also add public management, classic marketing and political science to the list of disciplines active in this field, as evidenced by certain articles published in their respective academic journals.

²⁸ “[O]ne of the most fundamental questions; what it actually means to market a place; remains largely unanswered” (Berglund & Olsson, 2010, p. 4).

upon classifications, and a general research plan with an overview of the existing research and issues to be clarified (with research models, variables).

Florek & Kavaratzis (2014) underscore that researchers are starting to become aware of the need to address the field's lack of discipline and theoretical foundation. To this end, as M. Kavaratzis & Hatch (2013) note, many authors have tried to introduce theories, like Niedomysl & Jonasson (2012), or have proposed models (Hankinson, 2004; Hanna & Rowley, 2011, 2013). However, these suggestions are not being systematically adopted and articles are not collectively generating a theory of place marketing and place branding. Instead, they appear to be a collection of separate, disconnected papers. Although this could be perceived as the sign of an academic discipline in the making that is relatively young and bursting with a variety of fragmented research topics, a situation like this demonstrates the need for clarification in existing research.²⁹

Methodology

A corpus of 1172 papers was obtained following a two-stage research process: a systematic phase and a phase that can be described as empirical. Although the findings from these two complementary phases could be discussed separately, for the purposes of this literature review we have chosen to present them in aggregated form.

Systematic phase

We begin by explaining how we conducted a systematic literature review that ultimately enabled us to collect 833 papers. It was decided to include only articles published in English, referenced online, with no time limits other than the article be available online between July 2015 and January 18, 2016 (starting and end dates of the literature search). To avoid the potential bias of research guided by algorithms beyond our control and because search engines like Google Scholar are limited when it comes to a systematic literature search (Kembellec, 2012, p. 40), we elected to conduct our searches using the search engines of the journals that publish on this topic or could be interested in this field. The articles in our literature review published in academic journals are thus all peer-reviewed papers, in other words, accepted by reading committees. In the following sections, we provide details on and a discussion of the criteria used to select the journals and keywords.

Journals selected

It is not easy to select relevant academic journals for a multidisciplinary field. The primary journals are obvious choices when one has been working in the field for some time, but trying to

²⁹ “[A] dire need for theoretical clarification” (M. Kavaratzis & Hatch, 2013, p. 71).

identify all the journals that address or could potentially address a topic is a meticulous task. It was a two-step process: we began by drawing up a list of the primary journals based on existing literature reviews, and then expanded this list by adding the top-ranked journals of any disciplines associated with place marketing. This second step required looking at various journal rank indicators, which obviously do not always agree, given their respective political and economic viewpoints (Schöpfel & Prost, 2009). The rank indicator used was the SCImago Journal Rank (SJR) (Henshaw, Medway, Warnaby, & Perkins, 2015) developed by Elsevier using the Scopus database (Parkerson, 2007). We decided to work with this ranking rather than others like SNIP³⁰ or the IPP,³¹ given that it “is a size-independent indicator and it ranks journals by their ‘average prestige per article’ and can be used for journal comparisons in the scientific evaluation process³² (for a detailed academic discussion of these issues, see Guerrero-Bote & Moya-Anegón (2012) and Moed (2010)). To obtain a sufficiently large number of journals and still ensure that this meticulous task was feasible,³³ we decided to include the top 10 journals per category in the SCImago Journal Rank indicator that were associated with the fields of marketing, public management, public administration, geography, tourism and political science.

In the end, after assembling the list of journals considered relevant by existing literature reviews and the top-ranked journals (and then eliminating the journals that did not produce any search results with our chosen keywords), we were left with a total of 30 journals.³⁴

Keywords selected

Given that the aim was to conduct a literature review on place marketing and place branding and that the number of journals was already quite high, we decided to restrict the list of keywords³⁵ to “place marketing” and “place branding” in the search engines of the individual journals.

³⁰ Source-Normalized Impact per Paper.

³¹ Impact Per Publication.

³² “SCImago Journal Rank is a prestige metric based on the idea that ‘all citations are not created equal’. With SJR, the subject field, quality and reputation of the journal have a direct effect on the value of a citation.” (Parkerson, 2007).

³³ Apart from two student assistant colleagues who provided invaluable assistance with the downloading, printing and storage of the articles during the systematic phase, the author conducted this entire research project on his own. He would like to take this opportunity to offer his heartfelt gratitude to the two student assistants in question: Lisa Raval and Mathieu Gobet.

³⁴ Here is the complete list: *Place Branding and Public Diplomacy* (formerly known as *Place Branding*), *Urban Studies*, *Cities*, *International Journal of Urban and Regional Research*, *Journal of Place Management and Development*, *European Planning Studies*, *European Journal of Marketing*, *European Urban and Regional Studies*, *Tourism Management*, *Journal of Marketing Management*, *Procedia-Social and Behavioral Sciences*, *Journal of Brand Management*, *Journal of Business Research*, *Annals of Tourism Research*, *Journal of Vacation Marketing*, *Journal of Travel & Tourism Marketing*, *Journal of Destination, Marketing & Management*, *Tijdschrift voor economische en sociale geografie*, *Town Planning Review*, *Journal of Travel Research*, *Urban Geography*, *Journal of the American Planning Association*, *City & Community*, *Journal of Hospitality Marketing & Management* (formerly known as *Journal of Hospitality & Leisure Marketing*), *Marketing Theory*, *Journal of Product & Brand Management*, *Public Administration Review*, *International Review of Administrative Sciences*, *Public Management Review* and *International Journal of Public Sector Management*.

³⁵ As discussed earlier in the section on definitions, these terms are just two of many viable but more specific terms such as “city marketing,” “city branding,” “urban marketing,” “urban branding,” “nation branding,” “destination branding,” “location branding,” as well as many other generally equivalent but less relevant terms like “place brand” (we noted that, in principle, the term branding is part of a more general process and that articles referring to “place brand” also mention the keyword “place branding”), “territorial marketing” (a little-used term), and “territorial branding” (another little-used term).

Empirical phase

Concurrently with this systematic literature review, as part of our research in the field (PhD in Public Administration), we put together a practical database of articles associated with place marketing that were mentioned in our readings, either in citations or bibliographic references. Since the goal was to provide a general overview of the literature, we deemed it relevant to include these elements. In particular, this empirical phase supplemented the systematic literature review with articles from other journals, articles in French, papers referenced in search engines like Google Scholar that were not identified during the systematic phase, as well as academic works other than articles, such as books (each proposed item was subjected to a careful reading to ensure its content was truly relevant, as explained later). In the end, after repetitions were eliminated, an additional 339 items were added to the 833 from the systematic phase, bringing the total number of documents analyzed for this literature review to 1172.

Classification

The first task was to develop a classification system for organizing all the articles into categories. The categories chosen were the paper's relevance to the research topic (the criteria for this filter will be explained in greater detail later), the disciplinary approach, the method, and the perspective adopted. In addition, a comments area for notes on content was added to each article.

After being carefully read by the author, all the articles were sorted and placed into the categories (quantitative overview) that will be individually discussed in the next section and their content was assessed using various qualitative criteria (assessment of the content), such as the aim of the article, its contributions and its limitations. While such an exercise can appear simplistic for some large-scale publications (since each item is put in a box), it has the virtue of offering a clear snapshot of the current state of the field.

This section discusses the classification choices made and the related issues, as well as the criteria used for each category. The structure is outlined in the figure below.

Figure 1: Basic structure of classification system

Classification by relevance

Once the corpus of 1172 publications was created, a content analysis phase determined the relevance of each item to the field of place marketing by asking the following basic question: Does this document address issues associated with place marketing? Three categories were created: the item is deemed entirely relevant, the item addresses place marketing in a secondary manner or the item is to be eliminated from this literature review because it is a book review, an editorial (or position paper), off-topic or unidentifiable.

Thus, despite the presence of some very interesting and informative editorials and book reviews in various journals (notably in *Cities* and *Place Branding and Public Diplomacy*), it was decided to focus solely on actual academic papers in these journals. As stated earlier, other types of publications were included: books (a total of 28) and a very limited number of conference papers (a total of 4 unpublished papers in French whose content was deemed relevant). This step, which we have called classification by relevance, involved having the author sort each item after carefully reading it (or, in obvious cases, after carefully reading the abstract). It was a necessary step since we wanted to ensure that our goal of obtaining a broad range of documents would not negatively affect the quality of these documents.

Classification by disciplinary approach

A careful reading of the articles led to their classification by disciplinary approach. In addition to content, indicators like the authors referenced in the bibliography and the academic style helped classify articles.

The first category groups together articles that address the field of **marketing** in the classic sense of the term. Such articles are based on general marketing literature and use an approach, methods and analysis tools particular to this discipline. “Place” is therefore understood to be a marketing object like any other, with no major adaptations.

The brand image subcategory contains articles that apply traditional brand analysis tools (normally used on products, services and businesses) to places. The private management subcategory covers articles that examine place marketing management issues from a purely “private” approach that does not consider the specifics of the place or its public, political and institutional context.

The second category gathers together articles that address the field of **public management**. Given the interdisciplinary nature of this approach, we have adopted a broad vision of public management since this category includes articles that examine the specifics of the public, political and institutional context in which a place marketing strategy operates as well as its management issues.

Four subcategories help specify the focus of each item: strategy in general (and the related processes put into place), the type of organization (stakeholder involvement, political and institutional arrangement created, partnerships set up), effect measurements (value, performance and impact of strategies) and image (place perception, place associations, place awareness or reputation). The last subcategory, which often confuses image and brand image, differs from the brand image subcategory of classic marketing because tools and methods from classic marketing have to undergo major adaptations before being used in place marketing. Unlike the classic marketing approach, it does not, for example, analyze the image of a city with the same tools regularly used to study the image of a private brand.

A third category contains articles that adopt a **political science** approach to examine place marketing issues. It therefore includes research focused specifically on political issues and stakeholders (politics), as well as sociological studies.

The fourth category brings together articles whose approach refers to **geography**. Such documents address place marketing by taking a special look at issues of land planning, urbanism

or regional development, or by using geographical concepts like the notions of sense of place or place making (Chang, 2011).

The fifth and last category is devoted to **other** articles, that is, those that do correspond to any of the preceding categories. It notably includes documents with a journalism or economic approach.

It must be noted that the category of tourism, whose academic status is the subject of some debate though the field itself is the focus of certain journals (Kadri, 2008),³⁶ was not given its own separate category since we believe that the very heterogeneous documents in this field can also be placed in other categories. For example, an article about tourism management can be classified under a public management approach, while research on the tourism image of a place can be similar to a classic marketing exercise, depending on the tools used.

Classification by method

Using a classic distinction found in most manuals on methodology (van Thiel, 2014), articles were categorized according to whether they used quantitative, qualitative or mixed methods, or were theoretical or conceptual, in other words, based on theoretical aspects and the literature. While papers using theoretical methods sometimes present cases as an illustration, they do not develop them and the process is not like gathering empirical data. Literature reviews were classified in this category. Another category includes articles whose method is not defined or could not be clearly identified.

Based on existing literature reviews, we assumed that many items would be qualitative studies, which gave rise to the following subcategories: single case study, multiple-case study and other (the latter includes, for example, document analyses that are not part of a case study). We distinguish between single and multiple case studies, as well as between case studies that observe the methodological requirements of this approach (Yin, 2009) and case analyses whose methodology is either not explained in detail or ignored entirely.³⁷

Classification by perspective

This classification is broken down into four different perspectives. Among the nine categories mentioned by Rispoli (2002, p. 195)—descriptive, analytical, explanatory, prescriptive, didactic, Socratic method, propositional, interpretive and formative—we have kept the descriptive, explanatory and prescriptive perspectives and added the critical. The decision not to include the

³⁶ *Journal of Travel & Tourism Marketing, Tourism Management, Annals of Tourism Research, Journal of Vacation Marketing, Journal of Destination Marketing & Management, Journal of Hospitality Marketing & Management* (formerly known as *Journal of Hospitality & Leisure Marketing*).

³⁷ The journal *Place Branding and Public Diplomacy* explains this distinction as follows in a call for submissions: “Case studies are practitioner-based descriptions of real cases/projects. In contrast, analytical papers using the case-study research approach are usually classified as original research papers if they reflect against theory and use a valid and structured research approach with results that can somehow be generalized or learned from. Papers categorized as case studies are usually more descriptive and without theoretical ramblings and implications. Both types of papers as well as traditional academic papers are welcomed.” (Place branding and public diplomacy, 2015).

analytical perspective can be explained by the fact that all of the articles identified attempt to adopt an analytical view and aim to further the understanding of a phenomenon since they are all published in academic journals or publications. The other perspectives not used in our classification were deemed too specific and not suitable for our literature review which strives to provide an overview of the state of the art.

Certain articles could be classified in more than one category. An article could, for example, explain a phenomenon (explanatory perspective), and then propose some related managerial recommendations (prescriptive perspective) as well as some critical analysis (critical perspective). The choice of category for each item was decided by the perspective that dominated throughout the text. Following a careful reading, the task was thus to determine the text's overall impression: a description (reporting on a reality), an explanation (illustrating and linking phenomena), a recommendation (offering advice) or a criticism (rationally deconstructing facts).

The prescriptive, or normative, perspective covers publications whose contribution consists primarily of making recommendations and proposing new avenues to practitioners without offering a true scientific analysis. Such articles attach great importance to best practices, contain assumptions that are not debated and unsubstantiated methodologies and have no empirical evidence.

Findings

The findings are presented first by category and subcategory, then by combinations of categories and subcategories that include the dimension of time. This is followed by an interpretation of these findings, and then a final summary. To increase the readability of this document, we will focus solely on key elements since the complete database is available upon request to the author.

Figure 1 and Charts 3, 4 and 5: Findings: articles (n=790) broken down by disciplinary approach, method and perspective

Keywords

Plugging our keywords into the search engines of the various journals identified only generated lists of published academic papers, unlike the other general-interest search engines that we tested.³⁸ It was originally thought that the findings for the terms “place marketing” and “place branding” would be analyzed separately. However, two observations showed that this would not be appropriate or necessary. Firstly, when downloading the articles, it was noticed that many of the respective search results for the two terms overlapped³⁹ (these repetitions were obviously eliminated before the total of 1172 was reached). Secondly, in terms of content, the careful reading of the articles selected revealed no tendency to differentiate between these two categories, despite our critical look at the definitions of the terms “branding” and “marketing” (discussed earlier).

Relevance

The relevance filter was used to immediately eliminate any articles deemed off-topic, in other words, documents in which the keywords referred only anecdotally to place branding or marketing (305 publications, which represents 80% of the articles eliminated), as well as editorials (32; 8%), book reviews (22; 6%) and conference proceedings (21; 5.5%) that had not been previously identified as such. In addition, 2 unidentifiable documents (0.5%) were part of the group of 382 items that made up the “to be eliminated” category.

Of the 1172 initial items found, 790 academic articles published between 1976 and 2016 in 98 different journals were deemed relevant. Of these, 214 were identified as addressing place marketing in a secondary manner. In such documents, place branding or marketing issues are not central to the analysis or the research questions themselves, but are discussed enough to make a contribution to the field. The remaining 576 documents deemed entirely relevant therefore made up the core of our literature review.

Journals

As mentioned earlier, the systematic phase of the literature review identified 30 journals. With the additions from the so-called non-systematic (or empirical) phase of the review, the total number of journals examined reached 98 (80, if we consider only the 576 documents deemed entirely

³⁸ In addition to Google Scholar, we tested Microsoft Academic Search and the search engine on PérUnil (<http://www2.unil.ch/perunil/pu2/>), a tool of the University of Lausanne like JSTOR and CAIRN, which is used to search digital libraries of periodicals. For unknown reasons, one of the journals (we have chosen not to name it since it is unclear whether the error was caused by the journal or whether there was a technical problem on our end) produced different results when we conducted several similar searches in a row. In fact, consecutive searches using identical search terms, conducted several minutes apart, did not always generate the same results. We have chosen to explain this for reasons of transparency. The difference, however, proved negligible: in four consecutive attempts, the journal listed 19 articles, then 20, then 19 again, and then 21. This is why we assume that our findings were not affected.

³⁹ Generally speaking, there was a very high proportion of overlap in the search results. In some cases, all the articles from one category were included in the other (place branding in place marketing, notably), while in other cases, a majority of the results overlapped. However, some documents appeared solely under one of the keywords.

relevant). In addition, 4 conference proceedings and 28 books were added to the corpus. The following journals proved to be the most prolific in our review: *Place Branding and Public Diplomacy* (formerly known as *Place Branding*), *Journal of Place Management and Development*, *Cities*, *Urban Studies* and *Tourism Management*. Not surprisingly, our findings reveal a correlation between the journal and the type of documents found in certain categories; the title is often a good indicator. For example, *Marketing Theory* focuses on theoretical aspects, which makes this academic journal primarily a source for conceptual documents, while the journals *Urban Studies*, *Urban Geography* and *International Journal of Urban and Regional Research* examine urbanism issues and thus publish more articles with a geography approach. Moreover, in terms of content quality, the articles in a given journal are relatively consistent.⁴⁰ However, if we look at all the categories and subcategories in our literature review, the findings vary significantly in the journals. Such an observation underscores the merits of conducting this literature review.

Disciplinary approaches

The current literature confirms the multidisciplinary nature of this field of study (see Figure 1 and Charts 3, 4 and 5). As we see in Chart 3, 59% of the articles were classified in the public management category (462 items), 18% in geography (142), 11% in classic marketing (90), 10% in political science (82) and 2% in the “other” category (14). The content analysis reveals a tendency to adopt a silo mentality when studying the same specific characteristics; for example, papers using a given approach to examine the role of culture in place marketing strategies will often use the same primary references, while those addressing the topic from other approaches will rarely cite these references.

Within the public management approach (see Chart 6), 64% of the articles address issues of strategy and processes (295 items), 16% focus on brand image (75 items), 10% on organization, in other words, how to involve stakeholders and create and manage political and institutional arrangements and partnerships (such as Public-Private Partnerships or PPP) devoted to place marketing (48 items), and 10% focus on effect measurements, that is, the assessment of place brand value and place marketing strategies (44 items).

⁴⁰ With the exception of the journal *Procedia - Social and Behavioral Sciences*, whose content varies widely from one article to the next.

Chart 6: Breakdown of articles classified under the public management disciplinary approach (subcategories)

Among the articles classified under the classic marketing approach, 66% focus on brand image (59 items) and 34% on private management issues (31). These documents present tools regularly used to study the image of private brands, inspiring some authors to develop tools adapted to place marketing, like the advanced Brand Concept Map (aBCM) of Zenker (2014). When an article focuses on how such an instrument is used to manage a place and details the managerial specifics involved, we have classified it in the public management category.

Among the articles adopting the political science approach, which represent 10% of the documents, the analysis of the balance of power among stakeholders is a key concern and questions the use of marketing techniques in a public, social and political environment.

The geography approach addresses place branding and place marketing issues from two different angles: at the macro level, it offers conceptual reflections on space, place and geospatial relationships and discussions; at the micro level, it examines questions of land planning and architecture.

Very few items were classified under the category “other”: 72% of such articles adopt an economics approach (10 items), 7% a journalistic approach (1) and, in 21% of cases, the approach does not correspond to any of the other categories (3).

For each disciplinary approach, Chart 7 illustrates the percentage of articles using each method, while Chart 8 does the same exercise for the various perspectives.⁴¹ These charts paint a picture of the relative weighting within each category. For example, the classic marketing category has the highest percentage of articles using a quantitative method, while the political science category has the highest percentage of articles with a critical perspective.

⁴¹ These aggregate data (combinations) represent the 576 documents in the “entirely relevant” category.

Chart 7: Disciplinary approach broken down by type of method

Chart 8: Disciplinary approach broken down by perspective

Methods

According to our literature review, a majority (56%, 428 items)⁴² of the articles use qualitative methods, while 22% (171) opt for quantitative methods and 3% (23) use mixed methods. Another 16% (121) of the articles are theoretical or conceptual and 3% (19) of the items do not specify the method used (see Figure 1, Charts 3, 4 and 5).

⁴² Note that 428 is 56% of 762 items rather than 790. This is because for the purposes of classification by method we eliminated the 28 books from our corpus, after realizing that it was difficult to determine a method category for eclectic publications of this type.

Among the documents using qualitative methods (see Chart 9), 66% are based on single case studies, 20% on multiple case studies and 14% on other specific qualitative methods such as discourse analysis, the analysis of promotional materials, participant observation or action research.

Chart 9: Articles using qualitative methods (subcategories)

Among the case studies, very few follow “a rigorous methodological path” as defined by Yin (2009). A large number of articles are a cross between a true complete, detailed case study with an overview of the case, and an analysis of a specific element or phenomenon in a particular context. There is some terminological confusion in this regard, which is worsened by the fact that some journals also use the label “case study” for articles that do not use this method⁴³ while categorizing documents that meticulously use this method as “research papers.”

In terms of data collection, we note that interviewees often include practitioners, for example, contributors to organizations in charge of implementing place marketing (e.g., Destination Marketing Organizations) and students. The literature presents much fewer cases of collecting empirical data from target groups.

Perspectives

While the 1172 items examined in this literature review are academic papers, the level of scientificity varies widely from one article to the next, as we have already hinted. All of the articles are, at least in part, analytical, to the extent that they study a phenomenon, seek to explain it and aim to add to the existing body of knowledge. Our classification by perspective is useful for highlighting the primary contribution of each article. Does the author (or authors) describe a reality? Does the author try to offer recommendations by highlighting the managerial implications of the research? Does the research primarily offer a critical viewpoint of its subject?

⁴³ In its guide for authors, the *Journal of Place Management and Development* defines articles in the category of “case studies” as follows: “Case studies describe actual interventions or experiences within organizations. They may well be subjective and will not generally report on research. A description of a legal case or a hypothetical case study used as a teaching exercise would also fit into this category.”

Or does the author explain a phenomenon with the help of solid arguments and empirical evidence?

Our findings indicate that 59% (469 items) of the articles are descriptive, 20% (158) are prescriptive, 12% (95) are critical and 9% (68) are explanatory (see Figure 1, Charts 3, 4 and 5). Generally speaking, certain authors are systematically classified in the same category because all of their articles adopt the same perspective. This is true, for example, of certain very practice-oriented authors. Also, the publishing journal can influence the perspective adopted. Certain journals require empirical data, for example, which is why such a significant number of articles in the classic marketing category adopt an explanatory approach.

The majority of papers are descriptive, that is, they offer readers a presentation of phenomena or case studies. Although they can sometimes be very sophisticated and analytical, such papers are limited to reporting on a specific reality, which is characteristic of an emerging scientific field. Only a minority of articles will go so far as to explain phenomena, for example, by linking variables or presenting substantiated causal relationships.

Articles with a prescriptive perspective are characterized by the repeated use of expressions and vocabulary indicating a value judgment, such as “should,” “successful,” “better,” and “key.” They seek to have a practical effect, to influence and change, rather than understand and explain.⁴⁴ As a result, they attach little importance to empirical measurements and tremendous importance to prescriptive elements. While almost all of the articles address the managerial implications of their findings, such implications figure most prominently in articles classified as prescriptive: these articles not only offer recommendations with regard to their specific research findings, they also advise the reader on a host of often abstract elements that at times lack empirical evidence. These documents are similar to reports from consultants and emphasize best practices and rankings.

The critical perspective encompasses articles that adopt a critical viewpoint and highlight the risks of using branding terms and tools from the private sector on places that are, by definition, public, political and endowed with a particular identity. These articles underscore the complexity and multidimensionality of places as they question the relevance of applying marketing tools: one cannot sell a place with a history, culture and identity.

Documents of this type are part of the power politics associated with place marketing strategies and tend to affirm that place marketing activities support a neo-liberal ideology and are part of a

⁴⁴ For example: this article proposes “to help create multiple stakeholder buy-in to a single brand vision and consequently a strong cohesive brand.” (Virgo & de Chernatony, 2006, p. 379).

symbolic process of domination that can be exploited by the elites (Browning, 2014; Didier, Peyroux, & Morange, 2012; Eder & Öz, 2015; Eisenschitz, 2010; Mele, 2013).

Some authors condemn the fact that spending on place marketing may be done at the expense of public social policies, which in turn creates social injustice (Crisley, 1993; Harvey, 1989). In addition to attracting external target groups, place marketing is also a tool for internally legitimizing activities that “entertain” the public to avert any protests against local social problems (Häussermann & Colomb, 2003; Hubbard, 1995). As long as everything is polished, sterilized and simplistic like the images conveyed, this will inhibit any expression of multiculturalism and render the process selective and discriminating (Gold & Ward, 1994; Holcomb, 1994). Baur & Thiéry (2013) talk about the symbolic poverty of the visuals used to represent communities and places.

Charts 10 and 11 illustrate the change between 2005 and 2015 in the proportion of articles using each perspective. The proportions remained more or less constant during this period. However, the percentage of explanatory and critical articles rose very slightly, while the proportion of prescriptive and descriptive articles declined somewhat, although the latter category clearly remains dominant.

Charts 10 and 11: Change in perspective between 2005 and 2015

Recurring themes

A careful reading of the 790 articles revealed the primary themes addressed and specific research topics. We begin by summarizing the six most common themes, then discuss some topics particular to certain disciplinary approaches and finally note some additional themes mentioned anecdotally.

Image

A large percentage of the articles on place marketing look at place image, awareness and reputation. Place perception is studied by creating indexes, using concepts like brand personality

and employing tools to measure the associations that people have about places. Many of the articles with a tourism-focus analyze the image of destinations.

Identity

The multifaceted concept of place identity (Kalandides, 2011) is a common theme. It is considered a distinctive feature of any place: place identity is very different from the brand identity of a product, service or organization.

Effects

Brand value and its effects are analyzed with the help of various concepts, notably brand equity and other closely related concepts: “brand equity may be considered an umbrella construct expressed through the use of one of the six terms: equity, evaluation, effectiveness, performance, measurement, and assessment” (Kladou, Giannopoulos, & Mavragani, 2015, p. 195).

Stakeholders

Frequent topics include stakeholder analysis, stakeholder involvement in developing place marketing strategies, and the use of participatory processes (Eshuis et al., 2014; Kalandides & Kavaratzis, 2012; Mihalis Kavaratzis & Kalandides, 2015; Zenker, Erfgen, & Parker, 2014).⁴⁵ Numerous articles examine the perceptions of residents and citizens, in particular (Braun, Kavaratzis, & Zenker, 2013; Che-Ha, Nguyen, Yahya, Melewar, & Chen, 2015; Rehmet & Dinnie, 2013; Styliadis, Biran, Sit, & Szivas, 2014; Zenker & Rütter, 2014; Zenker & Seigis, 2012).⁴⁶

The Internet and social networks

Social networks and the Internet are popular research topics in the literature (Andéhn, Kazemina, Lucarelli, & Sevin, 2014; Charkas & Eltun, 2014; Ketter & Avraham, 2012; Scupola & Wildermuth, 2015; E. Sevin, 2013, 2015; H. E. Sevin, 2014; Zhou & Wang, 2014) and there is widespread interest in information and communication technologies.

Events

Event strategies and specific events are frequently analyzed in the literature. This echoes the phenomenon of *événementialisation* (almost an “event mania”) that has been observed in certain places (Arnaud & Soldo, 2015). Researchers investigate a wide variety of events: festivals and mega-events (Olympic Games, Universal Exposition, World Cup, etc.), medium and small-scale

⁴⁵ There is “an urgent need to rethink place branding towards a more participation-oriented practice” (Kalandides & Kavaratzis, 2012). Practitioners “should avoid creating and imposing a place brand and instead help shape it from the views of stakeholder constituencies” (Medway, Swanson, Delpy Neirotti, Pasquinelli, & Zenker, 2015, p. 63).

⁴⁶ Braun et al. (2013) speak of a “resident-orientated approach.”

events (Pinson, 2015) and series of events with umbrella titles like the “European Capital of Culture.”

Topics particular to certain disciplinary approaches

Specific themes were identified for each disciplinary approach. For example, articles in the geography category regularly mention the following two concepts: creative city (Florida, 2005, 2006) and urban entrepreneurialism (Hall & Hubbard, 1996). Architecture and urban design issues are also frequently addressed in articles of this type, which clearly distinguish between the characteristics of rural areas and those of cities. In classic marketing articles, certain concepts developed for products, services and businesses—like brand personality—are applied directly to places without adaptation (Demirbag Kaplan, Yurt, Guneri, & Kurtulus, 2010). In this same category, papers commonly assume that place brands are managed just like traditional brands in the private sector (Stephens Balakrishnan, 2009).

Depending on the disciplinary approach, articles can feature topics and issues related to place marketing like place competitiveness and attractiveness, regional development and governance, tourism and communications. However, each of these themes is the subject of its own specific literature, which is why most of the articles addressing these issues were deemed not relevant (see the section on relevance). Since they only address place marketing anecdotally, they were eliminated. Articles in the tourism category that specifically analyze marketing and branding issues were retained.

Other themes

The literature review also identified some very specific themes that are sometimes anecdotal. Here are some:

- The role of migrants (Kadirov & Triveni, 2010)
- The special case of slums (Hernandez & Lopez, 2011; Kalandides & Hernandez-Garcia, 2013; Torres, 2012)
- The influence of hip-hop (Madichie, 2011)
- Specific target groups like the creative class (Zenker, 2009) and gay people (Hughes, 2003)
- Food-branding (Berg & Sevón, 2014; Blichfeldt & Halkier, 2013; Boyne & Hall, 2004; Gyimóthy & Mykletun, 2009)
- The role of smells (Henshaw et al., 2015)
- The impact of litter (Parker, Roper, & Medway, 2015)

These topics demonstrate the variety of viewpoints and the breadth of place branding research, which we will examine in the next section.

The diversity of place branding research

An examination of the literature reveals that, thanks to the lack of conceptual clarity and precise definitions, research papers in the field of place branding touch on a wide variety of specific topics. Figure 2 provides an overview of the diversity of place branding research in the literature, organizing topics along two axes, from a very narrow definition of place branding (on the left) to a very broad definition (on the right), and from strategic notions (at the top) to operational and concrete notions (at the bottom). The section on the far left represents articles whose definition of place branding sticks closely to the general concept of branding. A place brand does not refer to the physical, concrete characteristics of the place, but to the perception of these things. It is “a network of associations in the consumers’ mind based on the visual, verbal, and behavioral expression of a place, which is embodied through the aims, communication, values, and the general culture of the place’s stakeholders” (Zenker & Braun, 2010). Articles thus evoke the strategic aspects of the process designed to create place brands: the creation of a brand vision, the definition of brand identity and values, and the search for positioning. In more operational terms, authors look at the organizational structures in place, place perception (associations with the place brand), communication campaigns related to the place brand strategy, and even very tangible aspects like graphic design, logos and slogans, and promotional products. Research topics thus range from the place brand strategy defining the priority target groups to attract and retain, to the promotional products created, like the classic “I love New York” mug. Furthermore, some authors take branding concepts developed in the literature and apply them directly to place case studies, like the concepts of place brand love (Swanson, 2015) and place brand personality (Ewa Glinska & Jaroslaw Kilon, 2014; Ewa Glinska & Jaroslaw Kilon, 2014; Hosany, Ekinci, & Uysal, 2006; Ishii & Watanabe, 2014).

The central area of Figure 2 represents articles that focus on place promotion, which is an element of place marketing more than of place branding. Research topics in this area are place marketing strategy, promotional campaigns that involve concrete measures associated with legal, political and economic framework conditions, tourism, cultural and sports products and so-called flagship projects like events and monuments. In the other section of the central area, which is moving towards a broader definition of place branding, research includes issues like urbanism, planning (urban or rural), architecture and infrastructure (Gregory John Ashworth & Henk Voogd, 1990; Boland, 2013; E. Oliveira, 2014; E. H. d. S. Oliveira & Parker, 2015), from both a

strategy viewpoint as well as very concrete aspects like managing parks, gardens, green space and litter (Parker et al., 2015).

The right-hand section of Figure 2 underscores that the literature also addresses very broad concepts of place branding, like culture and history, place attachment (Florek, 2011; Zenker & Rütter, 2014) and quality of life. In tangible terms, this means that target groups' perception of quality of life and public sector quality is also part of place branding. Furthermore, the field of public diplomacy can almost be considered part of place branding given that it is very similar to, and according to some authors a near synonym of, nation branding. Incidentally, one example of the connection between place marketing and public diplomacy is the fact that France has created the position of Ambassador of Cultural Attractiveness.

Finally, numerous authors underscore that place branding (and especially the place brand strategy) is political (Braun, 2008, p. 104) and part of a marketing strategy that is itself part of a place strategy (Janiszewska & Insch, 2012). However, the literature generally has little to say about the political and institutional aspects of place branding (Vuignier, 2015), even though this context is unique when it comes to public management. The broadest definition of the phenomenon of place branding appears to be that proposed by Eshuis & Klijn (2012), who believe that place branding is a very broad governance strategy that goes beyond managing image and perceptions (Braun, Eshuis, & Klijn, 2014, p. 64): it appears to add an essential element to public administration since the logic of branding can be adopted in all sectors involved in public management.

Place branding literature thus covers a broad spectrum of topics, from simple logos and slogans in some articles, to "beyond the logo" in others (G. Ashworth & Kavaratzis, 2007). Widely considered a strategic exercise, place branding is implemented with the help of very concrete measures that constantly seek to balance substance (tangible aspects) and image (perception) (Zavattaro, 2014).

Figure 2: The diversity of place branding research

Conclusion

This literature review provides an overview of the state of the art and helps substantiate several characteristics of this field. Firstly, it underscores the multidisciplinary nature of this field of research with its variety of approaches, from public management and geography, to classic marketing and political science. Secondly, it looks at the change in the number of articles published and their content, confirming the emergence of place branding and marketing as a distinct area of scientific study. However, there is no evidence to “indicate the approaching maturity of the discipline,” in the words of Gertner (2011a, p. 123). In fact, our literature review shows that 36% of the scientific studies analyzed are single case studies. Moreover, the majority of studies classified in this category do not even use proper case study methodology as defined by Yin (2009). While these studies can be very practical and present interesting tools, they focus on specific cases, meaning it is difficult to step back and compare them with other situations. This, in turn, contributes to the idiosyncrasies of the field and hinders the development of a solid theoretical foundation.

In terms of perspective, 56% of the papers conducted a descriptive analysis, while 20% adopted a prescriptive approach. As a result, the field of place branding and place marketing does not include many explanatory articles and many questions remain. Nonetheless, it is no longer valid to ask very general questions like *Is it possible to market a location?* or *Can branding techniques be applied to places?* Such questions essentially ignore the advances that have been made in the literature since the 1990s, since these questions have already been addressed in numerous articles (see the section on the origins of the field).⁴⁷

We have identified several themes that attract authors in this field and that we believe could develop in the coming years: analysis of the role of stakeholders and residents, advances in information technology (the Internet and social networks) and the overall effects of place branding and place marketing. This last point is particularly important since a brand, by definition, must produce a brand effect (Kapferer, 2012a; Kapferer & Laurent, 1992).

To summarize, five observations characterize the current state of research in this field. The literature on place marketing and branding:

- suffers from a lack of conceptual clarity, diverging definitions and a weak theoretical foundation, which means it addresses a very broad range of research topics;

⁴⁷ The following quote is one of many to summarize the difference between place branding and other forms of branding: “Due to its multifaceted nature, city [place] branding differs from product/services branding for several reasons including: (1) the lack of control over the city experience (2) the mutating nature of the target market (3) the variety of stakeholders and steersers.” (Virgo & de Chernatony, 2006, p. 379)

- makes few references to classic marketing literature, which, for its part, provides clear definitions of marketing and branding;
- lacks empirical evidence and explanatory articles, meaning that the numerous hypotheses concerning its effects on attractiveness remain unsubstantiated;
- is disconnected from the political and institutional aspects of locations, although this context is important when it comes to public management;
- offers pride of place to the rhetoric of consultants⁴⁸ by including many prescriptive publications that aim to share best practices.

We would also like to mention two additional observations that have not, to our knowledge, been noted by other authors.⁴⁹ The first is that this literature features a significant number of critical articles. Critical articles shine a light on processes that legitimize social elites and neo-liberalism (Eisenschitz, 2010; Kaneva, 2011; Stigel & Frimann, 2006) and the phenomenon of imitation (Babey & Giauque, 2009; Riza, 2015), in which places paradoxically try to differentiate themselves by using similar tools and launching comparable projects. Careful reading of these papers shows that, although they are, in theory, far removed from public management issues, they can be very useful for understanding place branding processes. In fact, they offer a complementary, thoughtful perspective that is in stark contrast to the prescriptive papers we identified.

The second observation concerns a link between the disciplinary approach used and repeated references. When the bibliographies of the papers reviewed were read and compared, it was observed that papers adopting the same approach had a tendency to cite the same authors and reference works. In other words, each approach had its own list of common references. While this is hardly surprising, one consequence is that papers addressing the same field of study are not widely distributed. That is, the multidisciplinary nature of the field leads to a silo mentality in which articles in the same field are published at the same time, but without referencing each other. For example, if we look at the contributions to the field made by geography articles with regard to land planning and urban governance, they are very rarely cited in public management articles. Similarly, analysis tools used in classic marketing articles are not often used by authors working outside this approach.

Finally, we would like to note several limitations of this review. The database of articles could be improved and further developed in various ways, and this ongoing study could monitor how the

⁴⁸ In the context of a sociological discourse analysis (Bourdieu, 1982a), this rhetoric could be characterized as performative (“saying is doing”) since the act of declaring that a branding strategy has an impact in fact contributes to its effects, which are socially and symbolically seen as proven, even though they are in fact only potential.

⁴⁹ Lucarelli & Brorström (2013) evoke this, albeit to a lesser degree, when mentioning the existence of “critical structuralist” papers.

literature is evolving over time. As for going into greater depth, the classification system could be refined with the addition of new subcategories and new types of classifications that focus, for example, on more specific descriptions of methodology or content. Furthermore, other aspects describing the literature could be highlighted, such as the location of the places studied or the references assembled by the authors. To broaden the review, other criteria could be considered when selecting journals, additional keywords could be used and more publication languages could be included.

Future research

As presented in this literature review, the current state of place marketing and place branding research underscores the need to meet several challenges if this field of study is to achieve legitimate scientific status. The first challenge is to eliminate the lack of conceptual clarity that enables an array of almost magical effects to be attributed to branding. Second, it is important to discourage a silo mentality in the field as it prevents authors who work with different approaches from referencing (and thus reading) each other. This would definitely help prevent the constant reinvention of the wheel. If we look at the changes that have occurred over time, some of these challenges are being met; for example, the proportion of explanatory articles is (very slightly) on the rise. However, such articles continue to represent a very small proportion. In fact, the vast majority (three-quarters) of the papers analyzed adopt either a descriptive or prescriptive perspective.

Moreover, we concur with Parker (2015) and encourage authors to provide details about their methodological choices, clarify (or even discuss) the perspective adopted (Is it an academic article designed to explain or is it a practical case illustrating recommendations?), and refer to the theories mobilized in a comprehensive and transparent manner. If place branding and place marketing are to be considered a scientific field of study, we must do more than simply declare they are more than “a cacophony of logos [and] slogans.”⁵⁰

⁵⁰ The full quote: “Brand-management philosophy has recently expanded to include public and spatial contexts producing a cacophony of logos, slogans and events all aimed at promoting and marketing places.” (Giovanardi, Lucarelli, & Pasquinelli, 2013, p. 365).

Bibliography

The complete and detailed database of the 1172 publications analyzed is available upon request to the author: Renaud.Vuignier at unil.ch

- Aarsaether, N., Nyseth, T., & Bjorna, H. (2011). Two networks, one city: Democracy and governance networks in urban transformation. *European Urban and Regional Studies*, 18(3), 306-320. doi: 10.1177/0969776411403988
- Aarstad, Jarle, Ness, Håvard, & Haugland, Sven A. (2015). Network position and tourism firms' co-branding practice. *Journal of Business Research*, 68(8), 1667-1677. doi: 10.1016/j.jbusres.2015.03.025
- Abimbola, Temi, & Jo Hatch, Mary. (2012). The pragmatics of branding: an application of Dewey's theory of aesthetic expression. *European Journal of Marketing*, 46(7/8), 885-899. doi: 10.1108/03090561211230043
- Abimbola, Temi, Kirby, A. E., & Kent, A. M. (2010). Architecture as brand: store design and brand identity. *Journal of Product & Brand Management*, 19(6), 432-439. doi: 10.1108/10610421011085749
- Abimbola, Temi, Merrilees, Bill, Miller, Dale, & Herington, Carmel. (2012). Multiple stakeholders and multiple city brand meanings. *European Journal of Marketing*, 46(7/8), 1032-1047. doi: 10.1108/03090561211230188
- Abimbola, Temi, Trueman, Myfanwy, Cornelius, Nelarine, & Wallace, James. (2012). Building brand value online: exploring relationships between company and city brands. *European Journal of Marketing*, 46(7/8), 1013-1031. doi: 10.1108/03090561211230179
- Acharya, Alok, & Rahman, Zillur. (2016). Place branding research: a thematic review and future research agenda. *International Review on Public and Nonprofit Marketing*, 1-29.
- Adeyinka-Ojo, Samuel Folorunso, Khoo-Lattimore, Catheryn, & Nair, Vikneswaran. (2014). A Framework for Rural Tourism Destination Management and Marketing Organisations. *Procedia-Social and Behavioral Sciences*, 144, 151-163.
- Aghazadeh, Hashem. (2015). Strategic Marketing Management: Achieving Superior Business Performance through Intelligent Marketing Strategy. *Procedia - Social and Behavioral Sciences*, 207, 125-134. doi: 10.1016/j.sbspro.2015.10.161
- Agnoli, Lara, Capitello, Roberta, & Begalli, Diego. (2014). Geographical brand and country-of-origin effects in the Chinese wine import market. *Journal of Brand Management*, 541-558.
- Agyei-Mensah, Samuel. (2006). Marketing its Colonial Heritage: A New Lease of Life for Cape Coast, Ghana? *International Journal of Urban and Regional Research*, 30(3), 705-716. doi: 10.1111/j.1468-2427.2006.00679.x
- Airey, David. (1994). Education for tourism in Poland: the PHARE Programme. *Tourism Management*, 15(6), 467-471.
- Aitken, Robert, & Campelo, Adriana. (2011). The four Rs of place branding. *Journal of Marketing Management*, 27(9-10), 913-933. doi: 10.1080/0267257x.2011.560718
- Alaux, Christophe, Bozzo, Cécile, & Keramidas, Olivier. (2013). La stratégie marketing comme outil de développement d'un territoire: Étude comparative des capitales européennes de la culture. In C. Du Boys, R. Fouchet & B. Tiberghien (Eds.), *Management public durable : dialogue autour de la Méditerranée* (pp. 299-315). Bruxelles: Les Dialogues Euro Méditerranéens de Management Public, Bruylant.
- Alaux, Christophe, Serval, Sarah & Zeller, Christelle. (2015). Le marketing territorial des Petits et Moyens Territoires: identité, image et relations, *Gestion et management public*, Volume 4 / n° 2, p. 61-78.
- Alberts, Heike C. (2009). Berlin's Failed Bid to Host the 2000 Summer Olympic Games: Urban Development and the Improvement of Sports Facilities. *International Journal of Urban and Regional Research*, 33(2), 502-516. doi: 10.1111/j.1468-2427.2009.00847.x
- Allen, K., & Hollingworth, S. (2013). 'Sticky Subjects' or 'Cosmopolitan Creatives'? Social Class, Place and Urban Young People's Aspirations for Work in the Knowledge Economy. *Urban Studies*, 50(3), 499-517. doi: 10.1177/0042098012468901
- Alonso, Alejandro A., Stirling, Dale A., Hermelin, Brita, & Elden, Stuart. (2013). Book review: Naming New York: Manhattan Places & How They Got Their Names. *Urban Geography*, 24(6), 551-556. doi: 10.2747/0272-3638.24.6.551

- American Marketing Association, AMA. (2015). Dictionary. Retrieved 30.08.2015, 2015, from <https://http://www.ama.org/resources/Pages/Dictionary.aspx>
- Anca, Cruceru, & Daniel, Moise. (2012). The Characteristics of Sales Forces in Relation with Marketing Activities Carried Out by the Romanian Companies. *Procedia - Social and Behavioral Sciences*, 62, 198-202. doi: 10.1016/j.sbspro.2012.09.032
- Andéhn, Mikael, Kazemina, Azadeh, Lucarelli, Andrea, & Sevin, Efe. (2014). User-generated place brand equity on Twitter: The dynamics of brand associations in social media. *Place Branding and Public Diplomacy*.
- Andersen, Hans Thor, & Winther, Lars. (2010). Crisis in the Resurgent City? The Rise of Copenhagen. *International Journal of Urban and Regional Research*, 34(3), 693-700. doi: 10.1111/j.1468-2427.2010.00984.x
- Anderson, Emily, Chakrapani, Chuck, & Hernandez, Tony. (2009). Marketing the downtown through geographically enhanced consumer segmentation. *Journal of Place Management and Development*, 2(2), 125-139. doi: 10.1108/17538330910975865
- Andersson, Ida, & Niedomysl, Thomas. (2010). Clamour for glamour? City competition for hosting the Swedish tryouts to the Eurovision song contest. *Tijdschrift voor economische en sociale geografie*, 101(2), 111-125.
- Andersson, Ida. (2014). Placing place branding: an analysis of an emerging research field in human geography. *Geografisk Tidsskrift-Danish Journal of Geography* (ahead-of-print), 1-13.
- Andersson, Ida. (2015). *Geographies of Place Branding: Researching through small and medium sized cities*. Meddelande från Kulturgeografiska institutionen 148, Stockholm University. ISSN 0585-3508 ISBN 978-91-7649-144-7, 77p.
- Andersson, J. (2010). Vauxhall's Post-industrial Pleasure Gardens: 'Death Wish' and Hedonism in 21st-century London. *Urban Studies*, 48(1), 85-100. doi: 10.1177/0042098009360238
- Andersson, Marcus, & Ekman, Per. (2009). Ambassador networks and place branding. *Journal of Place Management and Development*, 2(1), 41-51. doi: 10.1108/17538330910942799
- Andersson, Tommy D., & Getz, Donald. (2009). Tourism as a mixed industry: Differences between private, public and not-for-profit festivals. *Tourism Management*, 30(6), 847-856. doi: 10.1016/j.tourman.2008.12.008
- Andrés Coca- Stefaniak, J., Stasi, Fabrizio, Codato, Giovanna, Franco, Elena, & Roberts, Gareth. (2008). Reclaiming customers through a retailer-led TCM scheme in Italy. *Journal of Place Management and Development*, 1(1), 115-124. doi: 10.1108/17538330810865381
- Andres, Lauren. (2011). Alternative Initiatives, Cultural Intermediaries and Urban Regeneration: the Case of La Friche(Marseille). *European Planning Studies*, 19(5), 795-811. doi: 10.1080/09654313.2011.561037
- Anholt, Simon. (2006). Is place branding a capitalist tool? *Place Branding*, 2(1), 1-4.
- Anholt, Simon. (2006). The Anholt-GMI city brands index how the world sees the world's cities. *Place Branding*, 2(1), 18-31.
- Anselmsson, Johan, Vestman Bondesson, Niklas, & Johansson, Ulf. (2014). Brand image and customers' willingness to pay a price premium for food brands. *Journal of Product & Brand Management*, 23(2), 90-102. doi: 10.1108/jpbm-10-2013-0414
- Antheaume, Benoît, & Giraut, Frédéric. (2005). *Le territoire est mort, vive les territoires!: une (re) fabrication au nom du développement*. IRD éditions.
- Anttiroiko, Ari-Veikko. (2014). *The Political Economy of City Branding*: Routledge.
- Anttiroiko, Ari-Veikko. (2015). City Branding in a Global, Mediatized World, *Place Brand Observer* (interview available online). Retrieved from <https://placebrands.files.wordpress.com/2015/01/interview-ari-veikko-anttiroiko.pdf>
- Arku, Godwin. (2015). Economic development practices of cities in Ontario, Canada. *Community Development*, 1-12.
- Arnaud, Charène, & Soldo, Edina. (2015). Le portefeuille territorial d'évènements culturels (PTEC) : nouvelle modalité de gestion de l'offre d'évènementiel culturel pour un management stratégique des territoires. *Management international / International Management / Gestión Internacional*, 19(2), 115-127. doi: 10.7202/1030390ar
- Aronczyk, Melissa. (2008). 'Living the Brand': Nationality, Globality, and the Identity Strategies of Nation Branding Consultants. *International Journal of Communication*, 2, 25.
- Aryanti, Tutin. (2015). Branding the Islamic Village: Modesty and Identity in Yogyakarta Kauman Village, Indonesia. *Procedia - Social and Behavioral Sciences*, 184, 126-134. doi: 10.1016/j.sbspro.2015.05.070

- Ashheim, Bjørn, & Clark, Eric. (2001). Creativity and Cost in Urban and Regional Development in the 'New Economy'. *European Planning Studies*, 9(7), 805-811. doi: 10.1080/09654310120079779
- Ashton, A. S. (2014). Tourist destination brand image development--an analysis based on stakeholders' perception: A case study from Southland, New Zealand. *Journal of Vacation Marketing*, 20(3), 279-292. doi: 10.1177/1356766713518061
- Ashworth, G. J. (2011). Book review: Place Branding: Glocal, Virtual and Physical Identities, Constructed, Imagined and experienced. *Tourism Management*, 32(3), 702-703. doi: 10.1016/j.tourman.2010.06.002
- Ashworth, G. J. (2012). Book review: International place branding yearbook 2010: Place branding in the new age of innovation. *Tourism Management*, 33(2), 484-485. doi: 10.1016/j.tourman.2011.03.014
- Ashworth, G. J. (2015). Urban Destination Marketing in Contemporary Europe: Uniting Theory and Practice. *Tourism Management*, 51, 156. doi: 10.1016/j.tourman.2015.05.021
- Ashworth, Gregory J, & Voogd, Henk. (1990). Can places be sold for tourism? *Marketing Tourism Places*, 1-16.
- Ashworth, Gregory John, & Voogd, Henk. (1990). *Selling the City: Marketing Approaches in Public Sector Urban Planning*: Belhaven Press.
- Ashworth, Gregory John, & Voogd, Henry. (1988). Marketing the city: concepts, processes and Dutch applications. *Town Planning Review*, 59(1), 65.
- Ashworth, Gregory, & Kavaratzis, Mihalis. (2007). Beyond the logo: Brand management for cities. *Journal of Brand Management*, 16(8), 520-531. doi: 10.1057/palgrave.bm.2550133
- Ashworth, Gregory, & Page, Stephen J. (2011). Urban tourism research: Recent progress and current paradoxes. *Tourism Management*, 32(1), 1-15. doi: 10.1016/j.tourman.2010.02.002
- Ashworth, Gregory. (1993). Marketing of places: What are we doing? In G. Ave & F. Corsico (Eds.), *Urban Marketing in Europe* (pp. 643-649). Torino: Torino Incontra.
- Atkinson, Rob. (2001). The Emerging 'Urban Agenda' and the European Spatial Development Perspective: Towards an EU Urban Policy? *European Planning Studies*, 9(3), 385-406. doi: 10.1080/09654310120037630
- Avlonitis, George J., & Gounaris, Spiros P. (1999). Marketing orientation and its determinants: an empirical analysis. *European Journal of Marketing*, 33(11/12), 1003-1037. doi: 10.1108/03090569910285896
- Avraham, Eli, & Daugherty, Daniel. (2009). "We're known for oil. But we also have watercolors, acrylics & pastels": Media strategies for marketing small cities and towns in Texas. *Cities*, 26(6), 331-338. doi: 10.1016/j.cities.2009.09.001
- Avraham, Eli, & Daugherty, Daniel. (2012). "Step into the Real Texas": Associating and claiming state narrative in advertising and tourism brochures. *Tourism Management*, 33(6), 1385-1397. doi: 10.1016/j.tourman.2011.12.022
- Avraham, Eli. (2000). Cities and their news media images. *Cities*, 17(5), 363-370.
- Avraham, Eli. (2004). Media strategies for improving an unfavorable city image. *Cities*, 21(6), 471-479.
- Avraham, Eli. (2014). Spinning liabilities into assets in place marketing: Toward a new typology. *Place Branding and Public Diplomacy*, 10(3), 174-185.
- Avraham, Eli. (2015). Destination image repair during crisis: Attracting tourism during the Arab Spring uprisings. *Tourism Management*, 47, 224-232. doi: 10.1016/j.tourman.2014.10.003
- Ayala, Hana. (1991). Resort landscape systems: A design management solution. *Tourism Management*, 12(4), 280-290.
- Babey, Nicolas, & Giauque, David. (2009). *Management urbain : essai sur le mimétisme et la différenciation*: Presses de l'Université Laval.
- Baerenholdt, J. O. (2006). Mobile Networks and Place Making in Cultural Tourism: Staging Viking Ships and Rock Music in Roskilde. *European Urban and Regional Studies*, 13(3), 209-224. doi: 10.1177/0969776406065431
- Bagaeen, Samer Ghaleb. (2006). Redeveloping former military sites: Competitiveness, urban sustainability and public participation. *Cities*, 23(5), 339-352. doi: 10.1016/j.cities.2006.05.002
- Bailey, N. (2008). The Challenge and Response to Global Tourism in the Post-modern Era: The Commodification, Reconfiguration and Mutual Transformation of Habana Vieja, Cuba. *Urban Studies*, 45(5-6), 1079-1096. doi: 10.1177/0042098008089854

- Bailly, Antoine, Jensen-Butler, Chris, & Leontidou, Lila. (1996). Changing Cities Restructuring, Marginality and Policies in Urban Europe. *European Urban and Regional Studies*, 3(2), 161-176.
- Baker, Bill. (2009). Destination branding for small cities: The essentials for successful place branding. *Journal of Brand Management*, 17(2), 159-161.
- Ball, Rick. (2003). Book review: The geography of tourism and recreation: environment, space and place, 2nd Edition. *Tourism Management*, 24(2), 233-234. doi: 10.1016/s0261-5177(02)00052-3
- Banister, Emma N., & Hogg, Margaret K. (2004). Negative symbolic consumption and consumers' drive for self- esteem. *European Journal of Marketing*, 38(7), 850-868. doi: 10.1108/03090560410539285
- Banos, Vincent. (2008). Le développement culturel, entre marketing territorial et recomposition du lien social: la "prison dorée" des agriculteurs du Sud Dordogne? *Ingénieries-EAT*(55-56), p. 93-p. 104.
- Baptista Alves, Helena Maria, María Campón Cerro, Ana, & Vanessa Ferreira Martins, Ana. (2010). Impacts of small tourism events on rural places. *Journal of Place Management and Development*, 3(1), 22-37. doi: 10.1108/17538331011030257
- Baptista, Idalina. (2013). The Travels of Critiques of Neoliberalism: Urban Experiences from the "Borderlands". *Urban Geography*, 34(5), 590-611. doi: 10.1080/02723638.2013.780398
- Barabel, Michel, Mayol, Samuel, & Meier, Olivier. (2010). Les médias sociaux au service du marketing territorial: une approche exploratoire. *Management & Avenir*.
- Barata-Salgueiro, Teresa, & Erkip, Feyzan. (2014). Retail planning and urban resilience – An introduction to the special issue. *Cities*, 36, 107-111. doi: 10.1016/j.cities.2013.01.007
- Baray, Jérôme. (2008). Marketing territorial : Appréciation du rayonnement international des villes et des régions du monde par le nombre de leurs références sur les moteurs de recherche web. *La Revue des Sciences de Gestion*, 234(6), 27-35.
- Barber, Nelson A., Kim, Young Hoon, & Barth, Sean. (2014). The Importance of Recycling to U.S. Festival Visitors: A Preliminary Study. *Journal of Hospitality Marketing & Management*, 23(6), 601-625. doi: 10.1080/19368623.2014.844661
- Barbieri, Carla, Xu, Shuangyu, Gil-Arroyo, Claudia, & Rich, Samantha Rozier. (2015). Agritourism, Farm Visit, or...? A Branding Assessment for Recreation on Farms. *Journal of Travel research*, 0047287515605930.
- Bassett, Keith. (1996). Partnerships, business elites and urban politics: new forms of governance in an English city? *Urban Studies*, 33(3), 539-555.
- Bastien, Vincent. (2012). Quelle valeur pour la marque France? *Revue Française de Gestion*(9), 125-138.
- Baum, Tom, Hearn, Niamh, & Devine, Frances. (2008). Place branding and the representation of people at work: Exploring issues of tourism imagery and migrant labour in the Republic of Ireland. *Place Branding and Public Diplomacy*, 4(1), 45-60.
- Baumgarth, Carsten, Merrilees, Bill, & Urde, Mats. (2013). Brand orientation: Past, present, and future. *Journal of Marketing Management*, 29(9-10), 973-980. doi: 10.1080/0267257x.2013.817768
- Baur, Ruedi, & Thiéry, Sébastien. (2013). *Face au Brand Territorial : Sur la misère symbolique des systèmes de représentation des collectivités territoriales*. Zürich: Lars Müller Publishers.
- Baxter, Jessica, Kerr, Greg, & Clarke, Rodney J. (2013). Brand orientation and the voices from within. *Journal of Marketing Management*, 29(9-10), 1079-1098. doi: 10.1080/0267257x.2013.803145
- Bayırbağ, Mustafa Kemal, & Penpecioglu, Mehmet. (2015). Urban crisis: 'Limits to governance of alienation'. *Urban Studies*, 0042098015617079.
- Bayliss, Darrin. (2007). The Rise of the Creative City: Culture and Creativity in Copenhagen. *European Planning Studies*, 15(7), 889-903. doi: 10.1080/09654310701356183
- Beall, Jo, Parnell, Susan, & Albertyn, Chris. (2015). Elite Compacts in Africa: The Role of Area-based Management in the New Governmentality of the Durban City-region. *International Journal of Urban and Regional Research*, 39(2), 390-406. doi: 10.1111/1468-2427.12178
- Beaudet, Gérard. (2003). Les routes touristiques à thème: entre marketing territorial et valorisation identitaire. *Téoros. Revue de recherche en tourisme*, 22(22-2), 4-9.
- Beaumont, Justin, & Musterd, Sako. (2005). Dossier on governance and urban development programmes in Europe. *Tijdschrift voor economische en sociale geografie*, 96(4), 358-362.

- Beauregard, Robert A. (2003). City of superlatives. *City & Community*, 2(3), 183-199.
- Becker, Catherine. (2012). La marque France vue de Chine. *Revue Française de Gestion*(9), 45-51.
- Beckman, E., Kumar, A., & Kim, Y. K. (2013). The Impact of Brand Experience on Downtown Success. *Journal of Travel research*, 52(5), 646-658. doi: 10.1177/0047287513478502
- Belanche, Daniel, Casaló, Luis V, & Flavián, Carlos. (2014). The Role of Place Identity in Smart Card Adoption. *Public Management Review*, 16(8), 1205-1228.
- Beldona, Srikanth, Kline, Sheryl F., & Morrison, Alastair M. (2004). Utilitarian Value in the Internet. *Journal of Travel & Tourism Marketing*, 17(2-3), 63-77. doi: 10.1300/J073v17n02_06
- Belhassen, Yaniv, & Santos, Carla Almeida. (2006). An American evangelical pilgrimage to Israel: A case study on politics and triangulation. *Journal of Travel research*, 44(4), 431-441.
- Belina, Bernd, & Helms, Gesa. (2003). Zero Tolerance for the Industrial Past and Other Threats: Policing and Urban Entrepreneurialism in Britain and Germany. *Urban Studies*, 40(9), 1845-1867. doi: 10.1080/0042098032000106636
- Belkadi, Ezzohra. (2015). Marketing Territorial de Casablanca: Etude de l'Image de Marque [Place Marketing: The Brand image of Casablanca]. *International Journal of Innovation and Applied Studies*, 13(3), 704.
- Belloso, Juan Carlos. (2011). *The City Branding of Barcelona*. Paper presented at the Committee of the Regions - EuroPCOM - Share (y)our voice, Committee of the Regions, Brussels.
- Benedetti, Julio, Çakmak, Erdinc, & Dinnie, Keith. (2011). The competitive identity of Brazil as a Dutch holiday destination. *Place Branding and Public Diplomacy*, 7(2), 107-115.
- Benneworth, Paul, Charles, David, & Madanipour, Ali. (2010). Building Localized Interactions Between Universities and Cities Through University Spatial Development. *European Planning Studies*, 18(10), 1611-1629. doi: 10.1080/09654313.2010.504345
- Beracs, Jozsef, Clifton, Rita, Davidson, Hugh, Johnston, Yvonne, Lodge, Creenagh, Melissen, Jan, . . . Porritt, Jonathon. (2006). How has place branding developed during the year that place branding has been in publication? *Place Branding and Public Diplomacy*, 2(1), 6-17.
- Berg, Per Olof, & Sevón, Guje. (2014). Food-branding places—A sensory perspective. *Place Branding and Public Diplomacy*, 10(4), 289-304.
- Bergkvist, Lars, & Bech-Larsen, Tino. (2010). Two studies of consequences and actionable antecedents of brand love. *Journal of Brand Management*, 17(7), 504-518.
- Berglund, Elin, & Olsson, Krister. (2010). *Rethinking place marketing: a literature review*. Paper presented at the 50th European regional science association congress.
- Bergqvist, Rickard. (2009). Place marketing in a logistics context: A Swedish case study and discourse. *Place Branding and Public Diplomacy*, 5(1), 54-66.
- Berkowitz, Pere, Gjermano, George, Gomez, Lee, & Schafer, Gary. (2007). Brand China: using the 2008 Olympic Games to enhance China's image. *Place Branding and Public Diplomacy*, 3(2), 164-178.
- Bernt, Matthias. (2009). Partnerships for demolition: The governance of urban renewal in East Germany's shrinking cities. *International Journal of Urban and Regional Research*, 33(3), 754-769.
- Bickford-Smith, Vivian. (2009). Creating a city of the tourist imagination: The case of Cape Town, The fairest Cape of them all. *Urban Studies*, 46(9), 1763-1785.
- Bickford-Smith, Vivian. (2010). The fairest Cape of them all? Cape Town in cinematic imagination. *International Journal of Urban and Regional Research*, 34(1), 92-114.
- Bitsani, Eugenia. (2014). Promoting Traditions of Multicultural Communities as a Tool for Social Cohesion in Trieste, Italy. *Procedia - Social and Behavioral Sciences*, 148, 412-419. doi: 10.1016/j.sbspro.2014.07.060
- Bitsani, Evgenia, & Kavoura, Androniki. (2014). Host Perceptions of Rural Tour Marketing to Sustainable Tourism in Central Eastern Europe. The Case Study of Istria, Croatia. *Procedia - Social and Behavioral Sciences*, 148, 362-369. doi: 10.1016/j.sbspro.2014.07.054
- Björner, Emma. (2013). International positioning through online city branding: the case of Chengdu. *Journal of Place Management and Development*, 6(3), 203-226. doi: 10.1108/jpmd-03-2013-0006

- Blain, Carmen, Levy, Stuart E, & Ritchie, JR Brent. (2005). Destination branding: Insights and practices from destination management organizations. *Journal of Travel research*, 43(4), 328-338.
- Blakeley, Georgina. (2010). Governing ourselves: citizen participation and governance in Barcelona and Manchester. *International Journal of Urban and Regional Research*, 34(1), 130-145.
- Blichfeldt, Bodil Stilling, & Halkier, Henrik. (2013). Mussels, Tourism and Community Development: A Case Study of Place Branding Through Food Festivals in Rural North Jutland, Denmark. *European Planning Studies*, 22(8), 1587-1603. doi: 10.1080/09654313.2013.784594
- Blichfeldt, Bodil Stilling, & Halkier, Henrik. (2013). Mussels, Tourism and Community Development: A Case Study of Place Branding Through Food Festivals in Rural North Jutland, Denmark. *European Planning Studies*, 22(8), 1587-1603. doi: 10.1080/09654313.2013.784594
- Blichfeldt, Bodil Stilling. (2005). Unmanageable place brands? *Place Branding*, 1(4), 388-401.
- Boisen, Martin, Terlouw, Kees, & van Gorp, Bouke. (2011). The selective nature of place branding and the layering of spatial identities. *Journal of Place Management and Development*, 4(2), 135-147. doi: 10.1108/175383311111153151
- Boland, Philip. (2007). Unpacking the Theory-Policy Interface of Local Economic Development: An Analysis of Cardiff and Liverpool. *Urban Studies*, 44(5), 1019-1039. doi: 10.1080/00420980701320736
- Boland, Philip. (2008). The construction of images of people and place: Labelling Liverpool and stereotyping Scousers. *Cities*, 25(6), 355-369. doi: 10.1016/j.cities.2008.09.003
- Boland, Philip. (2013). Sexing up the city in the international beauty contest: the performative nature of spatial planning and the fictive spectacle of place branding. *Town Planning Review*, 84(2), 251-274. doi: 10.3828/tp.2013.14
- Bon, Jérôme. (1991). Daniel Sperling: Le marketing territorial. *Politiques et management public*, 9(4), 142-143.
- Bonnal, Françoise. (2012). Comprendre et gérer la marque France. *Revue Française de Gestion*(9), 27-43.
- Bontje, Marco, & Lawton, Philip. (2013). Mobile policies and shifting contexts: city-regional competitiveness strategies in Amsterdam and Dublin. *Tijdschrift voor economische en sociale geografie*, 104(4), 397-409. doi: 10.1111/tesg.12024
- Bosworth, Gary, & Farrell, Helen. (2011). Tourism entrepreneurs in Northumberland. *Annals of tourism research*, 38(4), 1474-1494. doi: 10.1016/j.annals.2011.03.015
- Boulton, Andrew. (2008). Book review: The Making of Global City Regions: Johannesburg, Mumbai/Bombay, São Paulo, and Shanghai. Klaus Segbers, editor. *Urban Geography*, 29(8), 835-836. doi: 10.2747/0272-3638.29.8.835
- Bourdieu, Pierre. (1982a). *Ce que parler veut dire : l'économie des échanges linguistiques*. Fayard.
- Bourdieu, Pierre. (1982b). *Leçon sur la leçon*. Paris: Les Editions de Minuit.
- Bourkache, Ferroudja, & Tessa, Ahmed. (2013). Le positionnement stratégique d'un territoire: quel apport du marketing territorial ? . *Revue des Sciences Économiques et de Gestion*, 13, 39-60.
- Bowen, David. (2001). Research on tourist satisfaction and dissatisfaction: Overcoming the limitations of a positivist and quantitative approach. *Journal of Vacation Marketing*, 7(1), 31-40.
- Boyle, M. (2011). Commentary. The New Urban Politics Thesis: Ruminations on MacLeod and Jones' Six Analytical Pathways. *Urban Studies*, 48(12), 2673-2685. doi: 10.1177/0042098011413948
- Boyle, Mark. (2006). Culture in the rise of tiger economies: Scottish expatriates in Dublin and the 'creative class' thesis. *International Journal of Urban and Regional Research*, 30(2), 403-426.
- Boyne, Steven, & Hall, Derek. (2004). Place promotion through food and tourism: Rural branding and the role of websites. *Place Branding*, 1(1), 80-92.
- Bradley, Andrew, Hall, Tim, & Harrison, Margaret. (2002). Selling cities: promoting new images for meetings tourism. *Cities*, 19(1), 61-70.
- Bramwell, Bill, & Rawding, Liz. (1994). Tourism marketing organizations in industrial cities: Organizations, objectives and urban governance. *Tourism Management*, 15(6), 425-434.
- Bramwell, Bill, & Rawding, Liz. (1996). Tourism marketing images of industrial cities. *Annals of tourism research*, 23(1), 201-221.

- Bramwell, Bill. (1998). User satisfaction and product development in urban tourism. *Tourism Management*, 19(1), 35-47.
- Brand, Peter. (2007). Green Subjection: The Politics of Neoliberal Urban Environmental Management. *International Journal of Urban and Regional Research*, 31(3), 616-632. doi: 10.1111/j.1468-2427.2007.00748.x
- Brandt, Céline, & de Mortanges, Charles Pahud. (2011). City branding: A brand concept map analysis of a university town. *Place Branding and Public Diplomacy*, 7(1), 50-63. doi: 10.1057/pb.2010.37
- Braun, Erik, Eshuis, Jasper, & Klijn, Erik-Hans. (2014). The effectiveness of place brand communication. *Cities*, 41, 64-70.
- Braun, Erik, Kavaratzis, Mihalis, & Zenker, Sebastian. (2013). My city – my brand: the different roles of residents in place branding. *Journal of Place Management and Development*, 6(1), 18-28. doi: 10.1108/17538331311306087
- Braun, Erik. (2008). *City Marketing: Towards an Integrated Approach*. (Ph.D. thesis), Erasmus Research Institute of Management (ERIM). Retrieved from <http://hdl.handle.net/1765/13694> (EPS-2008-142-ORG)
- Braun, Erik. (2012). Putting city branding into practice. *Journal of Brand Management*, 19(4), 257-267.
- Brenner, N. (2004). *New State Spaces: Urban Governance and the Rescaling of Statehood*: OUP Oxford.
- Brenner, Neil. (1999). Globalisation as reterritorialisation: the re-scaling of urban governance in the European Union. *Urban Studies*, 36(3), 431-451.
- Brenner, Neil. (2000). The urban question: reflections on Henri Lefebvre, urban theory and the politics of scale. *International Journal of Urban and Regional Research*, 24(2), 361-378.
- Brenner, Neil. (2002). Decoding the newest “metropolitan regionalism” in the USA: A critical overview. *Cities*, 19(1), 3-21.
- Brenner, Neil. (2003). Metropolitan institutional reform and the rescaling of state space in contemporary Western Europe. *European Urban and Regional Studies*, 10(4), 297-324.
- Bristow, Gillian. (2000). Structure, strategy and space issues of progressing integrated rural development in Wales. *European Urban and Regional Studies*, 7(1), 19-33.
- Brown, Stephen, McDonagh, Pierre, & Shultz Ii, Clifford J. (2013). A brand so bad it's good: The paradoxical place marketing of Belfast. *Journal of Marketing Management*, 29(11-12), 1251-1276. doi: 10.1080/0267257x.2013.796321
- Brown, Stephen. (1994). Marketing as Multiplex: Screening Postmodernism. *European Journal of Marketing*, 28(8/9), 27-51. doi: 10.1108/03090569410067631
- Brownill, Sue, Razzaque, Konnie, Stirling, Tamsin, & Thomas, Huw. (1996). Local governance and the racialisation of urban policy in the UK: the case of urban development corporations. *Urban Studies*, 33(8), 1337-1355.
- Browning, Christopher S. (2014). Nation branding and development: poverty panacea or business as usual? *Journal of International Relations and Development*.
- Brownlie, D. T. (1991). Letter to the editor. *Journal of Marketing Management*, 7(4), 419-420. doi: 10.1080/0267257x.1991.9964168
- Brownlow, A. (2009). Keeping up Appearances: Profiting from Patriarchy in the Nation's 'Safest City'. *Urban Studies*, 46(8), 1680-1701. doi: 10.1177/0042098009105502
- Bryce, Derek, Curran, Ross, O'Gorman, Kevin, & Taheri, Babak. (2015). Visitors' engagement and authenticity: Japanese heritage consumption. *Tourism Management*, 46, 571-581. doi: 10.1016/j.tourman.2014.08.012
- Buckley, Peter J. (1987). Tourism—an economic transactions analysis. *Tourism Management*, 8(3), 190-194.
- Burayidi, Michael A. (2008). Book review: Culture, Urbanism and Planning. *Journal of the American Planning Association*, 75(1), 103-103. doi: 10.1080/01944360802540638
- Burmann, Christoph, Zeplin, Sabrina, & Riley, Nicola. (2008). Key determinants of internal brand management success: An exploratory empirical analysis. *Journal of Brand Management*, 16(4), 264-284. doi: 10.1057/bm.2008.6
- Burrell, Gibson, & Morgan, Gareth. (1979). *Sociological Paradigms and Organisational Analysis* (Vol. 248): London: Heinemann.
- BusinessDictionary. (2016). Brand strategy definition. from <http://www.businessdictionary.com/definition/brand-strategy.html>

- Buss, Cadell. (2013). Commentary: Obstacles in Place Marketing: Solutions for Your Target Groups. *Public Administration Review*, 73(3), 516-517.
- Buultjens, Jeremy, & Cairncross, Grant. (2015). Event tourism in remote areas: an examination of the Birdsville Races. *Journal of Place Management and Development*, 8(1), 69-84.
- Byrne, Paul, & Skinner, Heather. (2007). International Business Tourism: Destination Dublin or Destination Ireland? *Journal of Travel & Tourism Marketing*, 22(3-4), 55-65. doi: 10.1300/J073v22n03_05
- Cai, Liping A. (2002). Cooperative branding for rural destinations. *Annals of Tourism Research*, 29(3), 720-742.
- Caldwell, Niall, & Freire, Joao R. (2004). The differences between branding a country, a region and a city: Applying the Brand Box Model. *Journal of Brand Management*, 12(1), 50-61.
- Calistru, Roxana Angela. (2012). The Credit Derivatives Market – A Threat to Financial Stability? *Procedia - Social and Behavioral Sciences*, 58, 552-559. doi: 10.1016/j.sbspro.2012.09.1032
- Campbell, Ian, & Kennedy, Sherril. (1971). Routinization in marketing. *European Journal of Marketing*, 5(3), 83-93.
- Campbell, Timothy T., Nicholson, John D., & Kitchen, Phillip J. (2006). The Importance of Social Bonding and Loyalty: An Empirical Investigation Within U.K. Private Health Clubs. *Journal of Hospitality & Leisure Marketing*, 14(1), 49-73. doi: 10.1300/J150v14n01_04
- Campelo, A., Aitken, R., & Gnoth, J. (2010). Visual Rhetoric and Ethics in Marketing of Destinations. *Journal of Travel research*, 50(1), 3-14. doi: 10.1177/0047287510362777
- Campelo, A., Aitken, R., Thyne, M., & Gnoth, J. (2013). Sense of Place: The Importance for Destination Branding. *Journal of Travel research*, 53(2), 154-166. doi: 10.1177/0047287513496474
- CapCom, Le réseau de la communication publique et territoriale. (2011). Marketing territorial : "Je veux Metz !". Retrieved 28.09.2015, 2015, from <http://www.cap-com.org/actualite/2297-marketing-territorial-je-veux-metz.html>
- Caprotti, Federico, Springer, Cecilia, & Harmer, Nichola. (2015). 'Eco' For Whom? Envisioning Eco-urbanism in the Sino-Singapore Tianjin Eco-city, China. *International Journal of Urban and Regional Research*, 39(3), 495-517. doi: 10.1111/1468-2427.12233
- Carr, John. (2013). Legal Geographies—Skating Around the Edges of the Law: Urban Skateboarding and the Role of Law in Determining Young Peoples' Place in the City. *Urban Geography*, 31(7), 988-1003. doi: 10.2747/0272-3638.31.7.988
- Căruntu, Andreea Laura, & Dițoiu, Mihail Cristian. (2014). The Perceptions of Hospitality Services of a Tourism Destination. *Procedia - Social and Behavioral Sciences*, 109, 231-235. doi: 10.1016/j.sbspro.2013.12.450
- Casidy, Riza, & Wymer, Walter. (2015). The impact of brand strength on satisfaction, loyalty and WOM: An empirical examination in the higher education sector. *Journal of Brand Management*.
- Catungal, J. P., Leslie, D., & Hii, Y. (2009). Geographies of Displacement in the Creative City: The Case of Liberty Village, Toronto. *Urban Studies*, 46(5-6), 1095-1114. doi: 10.1177/0042098009103856
- Cebulla, Andreas. (1996). Urban policy and local economic interests in Northern Ireland: a city comparison. *International Journal of Urban and Regional Research*, 20(3), 466-479.
- Chamard, Camille, Gayet, Joël, Alaux, Christophe, Gollain, Vincent, & Boisvert, Yves. (2014). *Le marketing territorial : comment développer l'attractivité et l'hospitalité des territoires ?* Louvain-la-Neuve: De Boek.
- Chamard, Camille, Liquet, Jean-Claude, & Mengi, Meriem. (2013). L'image de marque des régions françaises: évaluation du "capital territoire" par le grand public. *Revue Française du Marketing*, N° 244/245 - 4-5/5.
- Chan, Chung-shing, & Marafa, Lawal M. (2013). A review of place branding methodologies in the new millennium. *Place Branding and Public Diplomacy*, 9(4), 236-253. doi: 10.1057/pb.2013.17
- Chang, Hsiu-tzu. (2011). *Place Making versus Place Marketing: Implications of the Main Street Approach to Neighborhood Commercial Revitalization*. (Doctor of Philosophy), Graduate School - New Brunswick Rutgers, The State University of New Jersey, New Brunswick.
- Chang, T. C., & Huang, S. (2010). Reclaiming the City: Waterfront Development in Singapore. *Urban Studies*, 48(10), 2085-2100. doi: 10.1177/0042098010382677
- Chang, T. C., & Teo, P. (2009). The Shophouse Hotel: Vernacular Heritage in a Creative City. *Urban Studies*, 46(2), 341-367. doi: 10.1177/0042098008099358

- Chanoux, Maëva, & Keramidas, Olivier. (2013). *Vers une compréhension de l'évolution du marketing territorial vers le branding territorial : Le cas d'Only Lyon*. Paper presented at the ATER, IAE.
- Chanoux, Maëva, & Serval, Sarah. (2011). *Etat des lieux et perspectives du marketing urbain: Une approche par la littérature*. Paper presented at the Quatrième Dialogue Euro Méditerranéen de Management Public – EGPA-IMP GT, Rabat, Maroc.
- Chanoux, Maëva. (2013). *La rencontre entre la marque et le territoire - intégration du concept de marque dans les pratiques de marketing territorial – le cas de Bretagne et Only Lyon*. Thèse de doctorat de l'IMP GT. Université de Aix-Marseille.
- Chanut, Véronique, & Rochette, Corinne. (2012). La fabrique d'une marque Région: le cas de la marque "Auvergne Nouveau Monde". *Politiques et management public*, 29(3), 493-517.
- Chappelet, Jean-Loup, & Pinson, Joël. (2015). Évolutions des politiques publiques d'accueil d'événements sportifs. *Revue européenne de management du sport* 45, 8-16.
- Charkas, Hiba, & Eltun, Anne Beth. (2014). Branding in Social Media: A qualitative study of three Swedish municipalities. Master's thesis. Halmstad University, School of Business and Engineering, Sweden. [\[online\]](#).
- Charles, Erwann, & Thouément, Hervé. (2007). Le label territorial, facteur d'attractivité touristique: une étude appliquée à la Bretagne. *Téoros. Revue de recherche en tourisme*, 26(26-2), 33-38.
- Charters, Steve, & Spielmann, Nathalie. (2014). Characteristics of strong territorial brands: The case of champagne. *Journal of Business Research*, 67(7), 1461-1467. doi: 10.1016/j.jbusres.2013.07.020
- Chartron, Grégoire. (2013). Bienvenue dans l'ère du Place Branding !
- Chatterjee, I. (2011). Governance as 'Performed', Governance as 'Inscribed': New Urban Politics in Ahmedabad. *Urban Studies*, 48(12), 2571-2590. doi: 10.1177/0042098011411940
- Che-Ha, N., Nguyen, B., Yahya, W. K., Melewar, T., & Chen, Y. P. (2015). Country branding emerging from citizens' emotions and the perceptions of competitive advantage: The case of Malaysia. *Journal of Vacation Marketing*. doi: 10.1177/1356766715586454
- Chelekis, J. A., & Figueiredo, B. (2015). Regions and archipelagos of consumer culture: A reflexive approach to analytical scales and boundaries. *Marketing Theory*, 15(3), 321-345. doi: 10.1177/1470593115569102
- Chen, Ning, Dwyer, Larry, & Firth, Tracey. (2015). Factors Influencing Chinese Students' Behavior in Promoting Australia as a Destination for Chinese Outbound Travel. *Journal of Travel & Tourism Marketing*, 32(4), 366-381. doi: 10.1080/10548408.2014.897299
- Cheshire, Paul C., & Gordon, Ian R. (1996). Territorial Competition and the Predictability of Collective (In) Action*. *International Journal of Urban and Regional Research*, 20(3), 383-399.
- Cheshire, Paul. (1999). Cities in competition: articulating the gains from integration. *Urban Studies*, 36(5/6), 843.
- Chhabra, Deepak. (2012). What Do Student Travelers Really Want? Revisiting the Buyer's Black Box. *Journal of Hospitality Marketing & Management*, 21(3), 344-355. doi: 10.1080/19368623.2011.615020
- Chorianopoulos, I., Pagonis, T., Koukoulas, S., & Drymoniti, S. (2010). Planning, competitiveness and sprawl in the Mediterranean city: The case of Athens. *Cities*, 27(4), 249-259. doi: 10.1016/j.cities.2009.12.011
- Christopher, Martin, Kirkland, Jane, Jeffries, John, & Wilson, Richard. (1968). Status report on marketing theory. *European Journal of Marketing*, 2(3), 230-242.
- Clarke, Susan E. (1995). Institutional Logics and Local Economic Development: A Comparative Analysis of Eight American Cities*. *International Journal of Urban and Regional Research*, 19(4), 513-533.
- Claudiu, Căescu Ștefan. (2011). A Strategic Marketing Management Approach Of The Relationship Between Companies On B2B Field In Romania And Their Suppliers. *Procedia - Social and Behavioral Sciences*, 24, 387-400. doi: 10.1016/j.sbspro.2011.09.074
- Cleave, Evan, & Arku, Godwin. (2014). Community branding and brand images in Ontario, Canada. *Place Branding and Public Diplomacy*.
- Cleave, Evan, & Arku, Godwin. (2014). Competitiveness through cooperation: Analysis of spatial patterns and inter-jurisdictional collaboration in the place branding of Ontario communities, Canada. *Local Economy*.
- Cleave, Evan, & Arku, Godwin. (2014). Place branding and economic development at the local level in Ontario, Canada. *GeoJournal*, 1-16.
- Cliffe, Simon J., & Motion, Judy. (2005). Building contemporary brands: a sponsorship-based strategy. *Journal of Business Research*, 58(8), 1068-1077. doi: 10.1016/j.jbusres.2004.03.004

- Clifton, Nick. (2011). Regional Culture in the Market Place: Place Branding and Product Branding as Cultural Exchange. *European Planning Studies*, 19(11), 1973-1994. doi: 10.1080/09654313.2011.618689
- Clifton, Nick. (2014). Towards a holistic understanding of county of origin effects? Branding of the region, branding from the region. *Journal of Destination Marketing & Management*, 3(2), 122-132. doi: 10.1016/j.jdmm.2014.02.003
- Cluley, Robert, & Brown, Stephen D. (2014). The dividualised consumer: sketching the new mask of the consumer. *Journal of Marketing Management*, 31(1-2), 107-122. doi: 10.1080/0267257x.2014.958518
- Coaffee, Jon, & Rogers, Peter. (2008). Reputational risk and resiliency: The branding of security in place-making. *Place Branding and Public Diplomacy*, 4(3), 205-217.
- Cochrane, Allan, & Jonas, Andrew. (1999). Reimagining Berlin World City, National Capital or Ordinary Place? *European Urban and Regional Studies*, 6(2), 145-164.
- Cochrane, Allan, Peck, Jamie, & Tickell, Adam. (1996). Manchester plays games: exploring the local politics of globalisation. *Urban Studies*, 33(8), 1319-1336.
- Codecasa, Guido, & Ponzini, Davide. (2011). Public-Private Partnership: A Delusion for Urban Regeneration? Evidence from Italy. *European Planning Studies*, 19(4), 647-667. doi: 10.1080/09654313.2011.548471
- Cohen, Erik, & Cohen, Scott A. (2012). Current sociological theories and issues in tourism. *Annals of tourism research*, 39(4), 2177-2202. doi: 10.1016/j.annals.2012.07.009
- Coleman, Roy, Tombs, Steve, & Whyte, Dave. (2005). Capital, crime control and statecraft in the entrepreneurial city. *Urban Studies*, 42(13), 2511-2530.
- Coles, Tim, Dinan, Claire, & Hutchison, Fiona. (2012). May we live in less interesting times? Changing public sector support for tourism in England during the sovereign debt crisis. *Journal of Destination Marketing & Management*, 1(1-2), 4-7. doi: 10.1016/j.jdmm.2012.05.004
- Collins, Patrick, & Fahy, Frances. (2011). Culture and creativity: A case study from the West of Ireland. *Cities*, 28(1), 28-35. doi: 10.1016/j.cities.2010.07.004
- Colomb, Claire. (2011). Culture in the city, culture for the city? The political construction of the trickle-down in cultural regeneration strategies in Roubaix, France. *Town Planning Review*, 82(1), 77-98. doi: 10.3828/tpr.2011.3
- Connell, Joanne, Page, Stephen J., & Meyer, Denny. (2015). Visitor attractions and events: Responding to seasonality. *Tourism Management*, 46, 283-298. doi: 10.1016/j.tourman.2014.06.013
- Connell, Joanne. (2004). The purest of human pleasures: the characteristics and motivations of garden visitors in Great Britain. *Tourism Management*, 25(2), 229-247. doi: 10.1016/j.tourman.2003.09.021
- Connell, Joanne. (2005). Toddlers, tourism and Tobermory: Destination marketing issues and television-induced tourism. *Tourism Management*, 26(5), 763-776. doi: 10.1016/j.tourman.2004.04.010
- Cook, Ian R., & Ward, K. (2011). Trans-urban Networks of Learning, Mega Events and Policy Tourism: The Case of Manchester's Commonwealth and Olympic Games Projects. *Urban Studies*, 48(12), 2519-2535. doi: 10.1177/0042098011411941
- Cook, Ian R., & Swyngedouw, Erik. (2012). Cities, social cohesion and the environment: towards a future research agenda. *Urban Studies*, 49(9), 1959-1979.
- Cook, Ian R. (2013). Policing, Partnerships, and Profits: The Operations of Business Improvement Districts and Town Center Management Schemes in England. *Urban Geography*, 31(4), 453-478. doi: 10.2747/0272-3638.31.4.453
- Coulson, Andrea B., MacLaren, Andrew C., McKenzie, Stewart, & O'Gorman, Kevin D. (2014). Hospitality codes and Social Exchange Theory: The Pashtunwali and tourism in Afghanistan. *Tourism Management*, 45, 134-141. doi: 10.1016/j.tourman.2014.03.019
- Cowell, Donald W. (1984). Sales promotions and the marketing of local government recreation and leisure services. *European Journal of Marketing*, 18(2), 114-120.
- Cowen, Deborah, & Bunce, Susannah. (2006). Competitive Cities and Secure Nations: Conflict and Convergence in Urban Waterfront Agendas after 9/11. *International Journal of Urban and Regional Research*, 30(2), 427-439.
- Crilley, Darrell. (1993). Megastructures and urban change: aesthetics, ideology and design. *The Restless Urban Landscape*, 127-164.

- Crivello, Silvia. (2011). Spatial dynamics in the urban playscape: Turin by night. *Town Planning Review*, 82(6), 709-731. doi: 10.3828/tpr.2011.40
- Crockett, Shane R, & Wood, Leiza J. (1999). Brand Western Australia: A totally integrated approach to destination branding. *Journal of Vacation Marketing*, 5(3), 276-289.
- Cui, Xiaoming, & Ryan, Chris. (2011). Perceptions of place, modernity and the impacts of tourism – Differences among rural and urban residents of Ankang, China: A likelihood ratio analysis. *Tourism Management*, 32(3), 604-615. doi: 10.1016/j.tourman.2010.05.012
- Cull, Nicholas J. (2012). The legacy of the Shanghai Expo and Chinese public diplomacy. *Place Branding and Public Diplomacy*, 8(2), 99-101.
- Cull, Nicholas J. (2015). Building a reputation; sharing an environment: Architecture and public diplomacy at the Venice Biennale of architecture, 2014. *Place Branding and Public Diplomacy*, 11(1), 1-4.
- Curran, Winifred. (2010). In Defense of Old Industrial Spaces: Manufacturing, Creativity and Innovation in Williamsburg, Brooklyn. *International Journal of Urban and Regional Research*, 34(4), 871-885. doi: 10.1111/j.1468-2427.2010.00915.x
- Currier, Jennifer. (2008). Art and power in the new China: An exploration of Beijing's 798 district and its implications for contemporary urbanism. *Town Planning Review*, 79(2-3), 237-265.
- Cusin, François, & Damon, Julien. (2010). Les villes face aux défis de l'attractivité. Classements, enjeux et stratégies urbaines. *Futuribles* (367), 25-46.
- D'Arcy, Eamonn, & Keogh, Geoffrey. (1998). Territorial competition and property market process: an exploratory analysis. *Urban Studies*, 35(8), 1215-1230.
- d'Astous, Alain, & Boujbel, Lilia. (2007). Positioning countries on personality dimensions: Scale development and implications for country marketing. *Journal of Business Research*, 60(3), 231-239.
- Dabholkar, Pratibha A, & Kellaris, James J. (1992). Toward understanding marketing students' ethical judgment of controversial personal selling practices. *Journal of Business Research*, 24(4), 313-329.
- Dale, Britt. (2002). An Institutional Approach to Local Restructuring The Case of Four Norwegian Mining Towns. *European Urban and Regional Studies*, 9(1), 5-20.
- Daramola-Martin, Ayo. (2009). Liverpool One and the transformation of a city: Place branding, marketing and the catalytic effects of regeneration and culture on repositioning Liverpool. *Place Branding and Public Diplomacy*, 5(4), 301-311.
- Datzira-Masip, Jordi, & Poluzzi, Alessio. (2014). Brand architecture management: The case of four tourist destinations in Catalonia. *Journal of Destination Marketing & Management*, 3(1), 48-58. doi: 10.1016/j.jdmm.2013.12.006
- Davies, Jonathan S. (2004). Conjuncture or disjuncture? An institutionalist analysis of local regeneration partnerships in the UK. *International Journal of Urban and Regional Research*.
- Davoudi, Simin. (2003). EUROPEAN BRIEFING: Polycentricity in European spatial planning: from an analytical tool to a normative agenda. *European Planning Studies*, 11(8), 979-999. doi: 10.1080/0965431032000146169
- Dawes, John. (2014). Cigarette brand loyalty and purchase patterns: An examination using US consumer panel data. *Journal of Business Research*, 67(9), 1933-1943. doi: 10.1016/j.jbusres.2013.11.014
- Daye, Marcella. (2014). Framing tourist risk in UK press accounts of Hurricane Ivan. *Place Branding and Public Diplomacy*, 10(3), 186-198.
- De Carlo, Manuela, Canali, Silvia, Pritchard, Annette, & Morgan, Nigel. (2009). Moving Milan towards Expo 2015: designing culture into a city brand. *Journal of Place Management and Development*, 2(1), 8-22. doi: 10.1108/17538330910942762
- de Chernatony, Leslie, Abimbola, Temi, & Cottam, Susan. (2007). Critical Issues in Brand Management. *Journal of Marketing Management*, 23(1-2), 1-5. doi: 10.1362/026725707x177757
- de Chernatony, Leslie, Christodoulides, George, Roper, Stuart, & Abimbola, Temi. (2008). Guest editorial. *European Journal of Marketing*, Volume 42(Issue 5/6).
- de Chernatony, Leslie, Iversen, Nina M., & Hem, Leif E. (2008). Provenance associations as core values of place umbrella brands. *European Journal of Marketing*, 42(5/6), 603-626. doi: 10.1108/03090560810862534

- de Chernatony, Leslie, Veloutsou, Cleopatra, Christodoulides, George, & Cottam, Susan. (2009). Introduction: Special issue on advances in brand management. *Journal of Business Research*, 62(3), 289-290. doi: 10.1016/j.jbusres.2008.05.007
- de Moragas, Miquel, & Botella, Miquel. (1995). *The Keys to Success: The Social, Sporting, Economic and Communication Impact of Barcelona '92*: Barcelona: Servei de Publicacions de la UAB.
- De Nisco, Alessandro, & Warnaby, Gary. (2014). Urban design and tenant variety influences on consumers' emotions and approach behavior. *Journal of Business Research*, 67(2), 211-217. doi: 10.1016/j.jbusres.2012.10.002
- De Nisco, Alessandro, Mainolfi, Giada, Marino, Vittoria, & Napolitano, Maria Rosaria. (2015). Tourism satisfaction effect on general country image, destination image, and post-visit intentions. *Journal of Vacation Marketing*, 1356766715577502.
- De Noni, Ivan, Orsi, Luigi, & Zanderighi, Luca. (2014). Attributes of Milan influencing city brand attractiveness. *Journal of Destination Marketing & Management*, 3(4), 218-226. doi: 10.1016/j.jdmm.2014.06.001
- Dear, Michael. (2003). Response to Beauregard—superlative urbanisms: the necessity for rhetoric in social theory. *City & Community*, 2(3), 201-204.
- Degen, MÓNICA, & GarcÍA, Marisol. (2012). The Transformation of the 'Barcelona Model': An Analysis of Culture, Urban Regeneration and Governance. *International Journal of Urban and Regional Research*, 36(5), 1022-1038. doi: 10.1111/j.1468-2427.2012.01152.x
- Del Rio, Vicente. (1992). Urban design and conflicting city images of Brazil: Rio de Janeiro and Curitiba. *Cities*, 9(4), 270-279.
- Della Lucia, Maria. (2013). Economic performance measurement systems for event planning and investment decision making. *Tourism Management*, 34, 91-100. doi: 10.1016/j.tourman.2012.03.016
- Dembski, S. (2014). Structure and imagination of changing cities: Manchester, Liverpool and the spatial in-between. *Urban Studies*, 52(9), 1647-1664. doi: 10.1177/0042098014539021
- Demirbag Kaplan, Melike, Yurt, Oznur, Guneri, Burcu, & Kurtulus, Kemal. (2010). Branding places: applying brand personality concept to cities. *European Journal of Marketing*, 44(9/10), 1286-1304. doi: 10.1108/03090561011062844
- Dempsey, Kara E. (2015). Competing Claims and Nationalist Narratives: A City/State Debate in a Globalising World. *Tijdschrift voor economische en sociale geografie*, n/a-n/a. doi: 10.1111/tesg.12127
- Désilets, Véronique. (2012). *La communauté des consultants en marketing territorial et la diffusion internationale des politiques de branding des villes*. (Master's degree), Université de Montréal. Retrieved from <https://papyrus.bib.umontreal.ca/xmlui/handle/1866/10997>
- Didier, Sophie, Peyroux, Elisabeth, & Morange, Marianne. (2012). The Spreading of the City Improvement District Model in Johannesburg and Cape Town: Urban Regeneration and the Neoliberal Agenda in South Africa. *International Journal of Urban and Regional Research*, 36(5), 915-935. doi: 10.1111/j.1468-2427.2012.01136.x
- Dinardi, C. (2015). Cities for sale: Contesting city branding and cultural policies in Buenos Aires. *Urban Studies*. doi: 10.1177/0042098015604079
- Dinnie, Keith. (2003). Book review: The Expressive Organization: Linking Identity, Reputation, and the Corporate Brand. *European Journal of Marketing*, 37(7/8), 1147-1150.
- Dinnie, Keith. (2004). Place branding: Overview of an emerging literature. *Place Branding*, 1(1), 106-110.
- Dipersio, Cindy, Hayden, Gin, Goeldner, CR, & Cordova, Chris. (1995). Highlights of the 26th Annual TTRA Conference Acapulco, Mexico, June 10-14. *Journal of Travel research*, 34(1), 51-63.
- Divandari, A., Ekhlassi, A., & Rahmani, K. (2013). Devising a branding model for multipurpose mega-projects in entertainment, residential, tourism, and sport in Iran. *Journal of Vacation Marketing*, 20(1), 73-91. doi: 10.1177/1356766713494206
- Doherty, Anne Marie. (2014). 2013 Academy of Marketing annual conference special issue: marketing relevance. *Journal of Marketing Management*, 30(9-10), 829-831. doi: 10.1080/0267257x.2014.933523
- Donald, Betsy. (2009). Contested Notions of Quality in a Buyer-Driven Commodity Cluster: The Case of Food and Wine in Canada. *European Planning Studies*, 17(2), 263-280. doi: 10.1080/09654310802553522

- Donaldson, Bill, & Turnbull, Andrew. (2008). Editorial: Academy of Marketing Conference 2008 "Reflective Marketing in a Material World". *Journal of Marketing Management*, 24(9-10), 877-880. doi: 10.1362/026725708x381939
- Donner, Mechthild, Fort, Fatiha, & Vellema, Sietze. (2014). How to capture place brand equity? The case of Sud de France. *Place Branding and Public Diplomacy*.
- Dooley, Gregory, & Bowie, David. (2005). Place brand architecture: Strategic management of the brand portfolio. *Place Branding*, 1(4), 402-419.
- Doucet, Brian. (2013). Variations of the Entrepreneurial City: Goals, roles and visions in Rotterdam's Kop van Zuid and the Glasgow Harbour Megaprojects. *International Journal of Urban and Regional Research*, 37(6), 2035-2051. doi: 10.1111/j.1468-2427.2012.01182.x
- Dredge, Dianne. (2010). Place change and tourism development conflict: Evaluating public interest. *Tourism Management*, 31(1), 104-112. doi: 10.1016/j.tourman.2009.01.004
- Driver, John C. (1986). Modelling with Linear Learning. *European Journal of Marketing*, 20(3/4), 35-43.
- Drucker-Godard, Carole, Bouty, Isabelle, & Gomez, Marie-Léandre. (2011). De la France au monde. Le Guide Michelin, vecteur du rayonnement de la marque France? *Revue Française de Gestion*(218), 53.
- Dubelaar, Chris, Finlay, Paul N., & Taylor, David. (1991). Expert systems: The cold fusion of marketing? *Journal of Marketing Management*, 7(4), 371-382. doi: 10.1080/0267257x.1991.9964165
- Dudensing, Rebekka M., Hughes, David W., & Shields, Martin. (2011). Perceptions of tourism promotion and business challenges: A survey-based comparison of tourism businesses and promotion organizations. *Tourism Management*, 32(6), 1453-1462. doi: 10.1016/j.tourman.2010.10.008
- Dura-Guimera, Antoni. (2003). Population deconcentration and social restructuring in Barcelona, a European Mediterranean city. *Cities*, 20(6), 387-394. doi: 10.1016/j.cities.2003.08.004
- Dutton, Paul. (2003). Leeds calling: the influence of London on the gentrification of regional cities. *Urban Studies*, 40(12), 2557-2572. doi: 10.1080/0042098032000136219
- Dynon, Nicholas. (2011). Better city, better life? The ethics of branding the model city at the 2010 Shanghai World Expo. *Place Branding and Public Diplomacy*, 7(3), 185-196.
- Edelheim, Johan R. (2007). Hidden messages: A polysemic reading of tourist brochures. *Journal of Vacation Marketing*, 13(1), 5-17.
- Eder, Mine, & Öz, Özlem. (2015). Neoliberalization of Istanbul's Nightlife: Beer or Champagne? *International Journal of Urban and Regional Research*, 39(2), 284-304. doi: 10.1111/1468-2427.12156
- Edizel, Özlem. (2013). Mega-events as a place marketing strategy in entrepreneurial cities: İzmir's EXPO 2015 candidacy as a roadmap for hosting EXPO 2020. *Town Planning Review*, 84(5), 633-657. doi: 10.3828/tpr.2013.33
- Egan, John. (2005). Another False Dawn? The Liberal Democrats 2005. *Journal of Marketing Management*, 21(9-10), 959-978. doi: 10.1362/026725705775194157
- Ehrenfeucht, Renia, & Nelson, Marla. (2012). Young professionals as ambivalent change agents in New Orleans after the 2005 hurricanes. *Urban Studies*, 0042098012452323.
- Eick, V. (2012). The co-production of purified space: hybrid policing in German Business Improvement Districts. *European Urban and Regional Studies*, 19(2), 121-136. doi: 10.1177/0969776411420018
- Eimmermann, Marco. (2013). Promoting Swedish countryside in the Netherlands: International rural place marketing to attract new residents. *European Urban and Regional Studies*, 0969776413481370.
- Eisenschitz, Aram. (2010). Neo-liberalism and the future of place marketing. *Place Branding and Public Diplomacy*, 6(2), 79-86.
- Ekinci, Yuksel, Sirakaya-Turk, Ercan, & Preciado, Sandra. (2013). Symbolic consumption of tourism destination brands. *Journal of Business Research*, 66(6), 711-718. doi: 10.1016/j.jbusres.2011.09.008
- Ekmekçi, Yeter Aytül Dağlı. (2014). Implementing of Balanced Scorecard: Sample of Turkish Republic Ministry of Youth and Sport. *Procedia - Social and Behavioral Sciences*, 150, 754-761. doi: 10.1016/j.sbspro.2014.09.046
- Elliot, S., Papadopoulos, N., & Kim, S. S. (2010). An Integrative Model of Place Image: Exploring Relationships between Destination, Product, and Country Images. *Journal of Travel research*, 50(5), 520-534. doi: 10.1177/0047287510379161

- Elliot, Stacia J. (2011). Book review: Towards Effective Place Brand Management: Branding European Cities and Regions. *Annals of tourism research*, 38(3), 1210-1211. doi: 10.1016/j.annals.2011.04.013
- Elliot, Stacia, & Papadopoulos, Nicolas. (2015). Of products and tourism destinations: An integrative, cross-national study of place image. *Journal of Business Research*. doi: 10.1016/j.jbusres.2015.08.031
- Emery, Yves, & Giauque, David. (2005). *Paradoxes de la gestion publique*: Editions L'Harmattan.
- Enright, Michael. (2010). Marketing and Conflicting Dates for its Emergence: Hotchkiss, Bartels, the 'Fifties School' and Alternative Accounts. *Journal of Marketing Management*, 18(5-6), 445-461. doi: 10.1362/0267257022683712
- Ercan, Müge Akkar. (2010). Searching for a Balance Between Community Needs and Conservation Policies in Historic Neighbourhoods of Istanbul. *European Planning Studies*, 18(5), 833-859. doi: 10.1080/09654311003651552
- Erdil, T. Sabri. (2012). An Analysis of Internationalisation Behavior of Firms Through Activities and the Case of Turkish Firms. *Procedia - Social and Behavioral Sciences*, 58, 1247-1255. doi: 10.1016/j.sbspro.2012.09.1107
- Erevelles, Sunil. (1998). The role of affect in marketing. *Journal of Business Research*, 42(3), 199-215.
- Eshuis, Jasper, & Edwards, Arthur. (2012). Branding the city: The democratic legitimacy of a new mode of governance. *Urban Studies*, 0042098012459581.
- Eshuis, Jasper, & Klijn, Erik-Hans. (2012). *Branding in Governance and Public Management*: Routledge.
- Eshuis, Jasper, Braun, Erik, & Klijn, Erik- Hans. (2013). Place marketing as governance strategy: An assessment of obstacles in place marketing and their effects on attracting target groups. *Public Administration Review*, 73(3), 507-516.
- Eshuis, Jasper, Klijn, Erik-Hans, & Braun, Erik. (2014). Place marketing and citizen participation: branding as strategy to address the emotional dimension of policy making? *International Review of Administrative Sciences*, 80(1), 151-171. Version française : Eshuis, Jasper, Klijn, Erik-Hans, & Braun, Erik. (2014). Marketing territorial et participation citoyenne: le branding, un moyen de faire face à la dimension émotionnelle de l'élaboration des politiques? *Revue Internationale des Sciences Administratives*, 80(1), 153-174.
- Evans, G. (2009). Creative Cities, Creative Spaces and Urban Policy. *Urban Studies*, 46(5-6), 1003-1040. doi: 10.1177/0042098009103853
- Evans, Graeme. (2005). Measure for measure: Evaluating the evidence of culture's contribution to regeneration. *Urban Studies*, 42(5-6), 959-983.
- Falkheimer, Jesper. (2014). Media strategy and place branding in the transnational European Öresund Region. *Revista Internacional de Relaciones Públicas*, 4(8), 27-42.
- Fall, Lisa T. (2004). The increasing role of public relations as a crisis management function: An empirical examination of communication re-strategising efforts among destination organisation managers in the wake of 11th September, 2001. *Journal of Vacation Marketing*, 10(3), 238-252.
- Fall, Lisa T., & Massey, Joseph Eric. (2005). The Significance of Crisis Communication in the Aftermath of 9/11: A National Investigation of How Tourism Managers Have Re-Tooled Their Promotional Campaigns. *Journal of Travel & Tourism Marketing*, 19(2-3), 77-90. doi: 10.1300/J073v19n02_07
- Fam, Kim Shyan, Foscht, Thomas, & Collins, Regan David. (2004). Trust and the online relationship—an exploratory study from New Zealand. *Tourism Management*, 25(2), 195-207. doi: 10.1016/s0261-5177(03)00084-0
- Fan, Hong. (2014). Branding a place through its historical and cultural heritage: The branding project of Tofu Village in China. *Place Branding and Public Diplomacy*, 10(4), 279-287.
- Fan, Ying. (2006). Branding the nation: What is being branded? *Journal of Vacation Marketing*, 12(1), 5-14.
- Fassmann, Heinz, & Munz, Rainer. (1994). European migration in the late twentieth century. Historical patterns actual trends and social implications. *European Urban and Regional Studies*.
- Feldman, Marcos, & Jolivet, Violaine. (2014). Back to Little Havana: Controlling Gentrification in the Heart of Cuban Miami. *International Journal of Urban and Regional Research*, 38(4), 1266-1285. doi: 10.1111/1468-2427.12097
- Feldwick, Paul. (1996). Do we really need 'brand equity'? *Journal of Brand Management*, 4(1), 9-28.

- Felsenstein, Daniel, & Fleischer, Aliza. (2003). Local festivals and tourism promotion: The role of public assistance and visitor expenditure. *Journal of Travel research*, 41(4), 385-392.
- Ferrandi, Jean-Marc, & Lichtlé, Marie-Christine. (2014). *Marketing*. Paris: Dunod.
- Feser, Edward. (2014). Planning local economic development in the emerging world order. *Town Planning Review*, 85(1), 19-38. doi: 10.3828/tpr.2014.4
- Fetscherin, Marc, & Marmier, Pascal. (2010). Switzerland's nation branding initiative to foster science and technology, higher education and innovation: A case study. *Place Branding and Public Diplomacy*, 6(1), 58-67.
- Fetscherin, Marc, & Stephano, Renee-Marie. (2016). The medical tourism index: Scale development and validation. *Tourism Management*, 52, 539-556. doi: 10.1016/j.tourman.2015.08.010
- Fincher, Ruth. (2007). Is high-rise housing innovative? Developers' contradictory narratives of high-rise housing in Melbourne. *Urban Studies*, 44(3), 631-649.
- Finnegan, Gerard P. (1985). Co-operation in the Market Place: The Marketing Activities of Worker Co-operatives. *European Journal of Marketing*, 19(5), 59-75.
- Fitri, Maya, & Triyadi, Sugeng. (2015). Community Cultures in Creating the Place-Bound Identity in Musi Riparian, Palembang. *Procedia - Social and Behavioral Sciences*, 184, 394-400. doi: 10.1016/j.sbspro.2015.05.108
- Flipo, Jean-Paul, & Texier, Laurence. (1992). Marketing territorial: de la pratique à la théorie. *Revue Française du Marketing*(136), 41-52.
- Florek, Magdalena, & Insch, Andrea. (2008). The trademark protection of country brands: insights from New Zealand. *Journal of Place Management and Development*, 1(3), 292-306. doi: 10.1108/17538330810911271
- Florek, Magdalena, & Insch, Andrea. (2011). When Fit Matters: Leveraging Destination and Event Image Congruence. *Journal of Hospitality Marketing & Management*, 20(3-4), 265-286. doi: 10.1080/19368623.2011.562413
- Florek, Magdalena, & Kavaratzis, Mihalis. (2014). From brand equity to place brand equity and from there to the place brand. *Place Branding and Public Diplomacy*, 10(2), 103-107.
- Florek, Magdalena, Insch, Andrea, & Gnoth, Juergen. (2006). City council websites as a means of place brand identity communication. *Place Branding*, 2(4), 276.
- Florek, Magdalena. (2011). No place like home: Perspectives on place attachment and impacts on city management. *Journal of Town & City Management*, 1(4).
- Florida, Richard. (2005). *Cities and the Creative Class*: Routledge.
- Florida, Richard. (2006). The Flight of the Creative Class: The New Global Competition for Talent. *Liberal Education*, 92(3), 22-29.
- Fojt, Martin. (1995). Anbar Abstracts Issue. *European Journal of Marketing*, 29(6), 1-68. doi: 10.1108/eb060634
- Forrstal, Linda J, & Lehto, Xinran Y. (2009). Place branding with native species: Personality as a criterion. *Place Branding and Public Diplomacy*, 5(3), 213-225.
- Foxall, Gordon R., Yan, Ji, Oliveira-Castro, Jorge M., & Wells, Victoria K. (2013). Brand-related and situational influences on demand elasticity. *Journal of Business Research*, 66(1), 73-81. doi: 10.1016/j.jbusres.2011.07.025
- Frangos, CC, Karapistolis, D, Stalidis, G, Constantinos, Fragkos, Sotiropoulos, I, & Manolopoulos, I. (2015). Tourist Loyalty is All about Prices, Culture and the Sun: A Multinomial Logistic Regression of Tourists Visiting Athens. *Procedia-Social and Behavioral Sciences*, 175, 32-38.
- Frantál, Bohumil, & Kunc, Josef. (2011). Wind turbines in tourism landscapes. *Annals of tourism research*, 38(2), 499-519. doi: 10.1016/j.annals.2010.10.007
- Frantál, Bohumil, Greer-Wootten, Bryn, Klusáček, Petr, Krejčí, Tomáš, Kunc, Josef, & Martinát, Stanislav. (2015). Exploring spatial patterns of urban brownfields regeneration: The case of Brno, Czech Republic. *Cities*, 44, 9-18. doi: 10.1016/j.cities.2014.12.007
- Freire, Joao R. (2005). Geo-branding, are we talking nonsense? A theoretical reflection on brands applied to places. *Place Branding*, 1(4), 347-362.
- Freire, Joao Ricardo. (2006). 'Other tourists': A critical factor for a geo-brand-building process. *Place Branding*, 2(1), 68-83.

- Freire, Joao Ricardo. (2009). 'Local people' a critical dimension for place brands. *Journal of Brand Management*, 16(7), 420-438.
- Frenzel, F., & Beverungen, A. (2014). Value struggles in the creative city: A People's Republic of Stokes Croft? *Urban Studies*, 52(6), 1020-1036. doi: 10.1177/0042098014536239
- Fu, Albert S., & Murray, Martin J. (2014). Glorified Fantasies and Masterpieces of Deception on Importing Las Vegas into the 'New South Africa'. *International Journal of Urban and Regional Research*, 38(3), 843-863. doi: 10.1111/1468-2427.12006
- Fuat Firat, A., & Shultz, Clifford J. (1997). From segmentation to fragmentation. *European Journal of Marketing*, 31(3/4), 183-207. doi: 10.1108/eum000000004321
- Fuat Firat, A., Dholakia, Nikhilesh, & Venkatesh, Alladi. (1995). Marketing in a postmodern world. *European Journal of Marketing*, 29(1), 40-56. doi: 10.1108/03090569510075334
- Füller, Henning, & Michel, Boris. (2014). 'Stop Being a Tourist!' New Dynamics of Urban Tourism in Berlin-Kreuzberg. *International Journal of Urban and Regional Research*, 38(4), 1304-1318. doi: 10.1111/1468-2427.12124
- Fullerton, Jami, Kendrick, Alice, & Wallis, Courtney. (2008). Brand Borat? Americans' reaction to a Kazakhstani place branding campaign. *Place Branding and Public Diplomacy*, 4(2), 159-168.
- Gaddefors, Johan, & Cronsell, Niclas. (2009). Returnees and Local Stakeholders Co-producing the Entrepreneurial Region. *European Planning Studies*, 17(8), 1191-1203. doi: 10.1080/09654310902981045
- Gaggiotti, Hugo, Cheng, Patrick Low Kim, & Yunak, Olga. (2008). City brand management (CBM): The case of Kazakhstan. *Place Branding and Public Diplomacy*, 4(2), 115-123.
- Galeeva, Railya B. (2015). Marketing Specialists' Professional Activities Model As A Foundation For Training Content Design. *Procedia - Social and Behavioral Sciences*, 191, 1528-1537. doi: 10.1016/j.sbspro.2015.04.708
- Gallot-Delamézière, Emmanuelle. (2007). Site périphérique-site stratégique: projet durable ou instrument de marketing territorial? *Territoire en mouvement Revue de géographie et aménagement. Territory in movement Journal of geography and planning*(3), 44-56.
- García, Juan A., Gómez, Mar, & Molina, Arturo. (2012). A destination-branding model: An empirical analysis based on stakeholders. *Tourism Management*, 33(3), 646-661. doi: 10.1016/j.tourman.2011.07.006
- García, M Dolores Domínguez, Horlings, Lummina, Swagemakers, Paul, & Fernández, Xavier Simón. (2013). Place branding and endogenous rural development. Departure points for developing an inner brand of the River Minho estuary. *Place Branding and Public Diplomacy*, 9(2), 124-140.
- Garrod, Brian, & Fyall, Alan. (1998). Beyond the rhetoric of sustainable tourism? *Tourism Management*, 19(3), 199-212.
- Gayet, Joël. (2014). Place Marketing Trend : Tendances et nouvelles pratiques du marketing territorial. Place Marketing Forum 2014 : Le grand rendez-vous du marketing territorial, 16 et 17 octobre 2014, Aix-En-Provence: Aix-Marseille Université, Sciences Po Aix, Chaire d'Attractivité et nouveau marketing territorial.
- Gentile, Michael, Tammaru, Tiit, & van Kempen, Ronald. (2012). Heteropolitanization: Social and spatial change in Central and East European Cities. *Cities*, 29(5), 291-299. doi: 10.1016/j.cities.2012.05.005
- Gentric, Michel, Bougeard-Delfosse, Christine, & Le Gall, Sébastien. (2014). *Marketing et marquage territorial: du « made in » au « made with »: le cas de la marque Bretagne*. <http://www.marketing-trends-congress.com/archives/2014/pages/PDF/039.pdf>
- Gertner, David. (2011). A (tentative) meta-analysis of the 'place marketing'and 'place branding'literature. *Journal of Brand Management*, 19(2), 112-131.
- Gertner, David. (2011). Unfolding and configuring two decades of research and publications on place marketing and place branding. *Place Branding and Public Diplomacy*, 7(2), 91-106.
- Gertner, Rosane K. (2010). Similarities and Differences of the Effect of Country Images on Tourist and Study Destinations. *Journal of Travel & Tourism Marketing*, 27(4), 383-395. doi: 10.1080/10548408.2010.481572
- Gertner, Rosane K., Berger, Karen A., & Gertner, David. (2007). Country-Dot-Com. *Journal of Travel & Tourism Marketing*, 21(2-3), 105-116. doi: 10.1300/J073v21n02_08
- Getz, Donald, & Page, Stephen J. (2016). Progress and prospects for event tourism research. *Tourism Management*, 52, 593-631. doi: 10.1016/j.tourman.2015.03.007

- Getz, Donald, Anderson, Don, & Sheehan, Lorn. (1998). Roles, issues, and strategies for convention and visitors' bureaux in destination planning and product development: a survey of Canadian bureaux. *Tourism Management*, 19(4), 331-340.
- Getz, Donald. (2008). Event tourism: Definition, evolution, and research. *Tourism Management*, 29(3), 403-428. doi: 10.1016/j.tourman.2007.07.017
- Getz, Donald. (2011). Book review: Festival Places: Revitalising Rural Australia. *Annals of tourism research*, 38(4), 1671-1672. doi: 10.1016/j.annals.2011.07.013
- Gibbs, David. (1997). Urban sustainability and economic development in the United Kingdom: exploring the contradictions. *Cities*, 14(4), 203-208.
- Gilboa, Shaked, & Herstein, Ram. (2012). Place status, place loyalty and well being: an exploratory investigation of Israeli residents. *Journal of Place Management and Development*, 5(2), 141-157. doi: 10.1108/17538331211250035
- Gilboa, Shaked, Jaffe, Eugene D, Vianelli, Donata, Pastore, Alberto, & Herstein, Ram. (2015). A summated rating scale for measuring city image. *Cities*, 44, 50-59.
- Giles, Emma L., Bosworth, Gary, & Willett, Joanie. (2013). The role of local perceptions in the marketing of rural areas. *Journal of Destination Marketing & Management*, 2(1), 4-13. doi: 10.1016/j.jdmm.2012.11.004
- Giovanardi, M., Lucarelli, A., & Pasquinelli, C. (2013). Towards brand ecology: An analytical semiotic framework for interpreting the emergence of place brands. *Marketing Theory*, 13(3), 365-383. doi: 10.1177/1470593113489704
- Giovanardi, Massimo. (2011). Producing and consuming the painter Raphael's birthplace. *Journal of Place Management and Development*, 4(1), 53-66. doi: 10.1108/17538331111117160
- Giovanardi, Massimo. (2012). Haft and sord factors in place branding: Between functionalism and representationalism. *Place Branding and Public Diplomacy*, 8(1), 30-45.
- Giovanardi, Massimo. (2014). A Multi-scalar Approach to Place Branding: The 150th Anniversary of Italian Unification in Turin. *European Planning Studies*(ahead-of-print), 1-19.
- Glinska, Ewa, & Kilon, Jaroslaw. (2014). Desired dimensions of place brand personality included in advertising slogans of polish towns / cities. *Economics and management*, 19(3), 258-266.
- Glinska, Ewa, & Kilon, Jaroslaw. (2014). Desirable traits of the city brand personality in the opinion of managers for the promotion of the city government in Poland. *Procedia-Social and Behavioral Sciences*, 156, 418-423.
- Glinska, Ewa. (2015). *How municipal governments build associations with their city? Branding strategies of small and medium-sized cities in Poland*. Paper presented at the International scientific conference "Economics and Management, ICEM".
- Glynn, S. (2010). Playing the Ethnic Card: Politics and Segregation in London's East End. *Urban Studies*, 47(5), 991-1013. doi: 10.1177/0042098009353630
- Gold, E Richard. (2006). Intellectual architecture as place brand. *Place Branding*, 2(3), 220-228.
- Gold, John Robert, & Ward, Stephen Victor. (1994). *Place Promotion: The Use of Publicity and Marketing to Sell Towns and Regions*: John Wiley & Sons Ltd.
- Gómez, Mar, González-Díaz, Belén, & Molina, Arturo. (2015). Priority maps at wine tourism destinations: An empirical approach in five Spanish wine regions. *Journal of Destination Marketing & Management*. doi: 10.1016/j.jdmm.2015.09.003
- Gordon, Ian, & Low, Murray. (1998). Community, locality and urban research. *European Planning Studies*, 6(1), 5-16. doi: 10.1080/09654319808720441
- Gotham, Kevin Fox. (2002). Marketing Mardi Gras: Commodification, spectacle and the political economy of tourism in New Orleans. *Urban Studies*, 39(10), 1735-1756.
- Gould, Michael, & Skinner, Heather. (2007). Branding on ambiguity? Place branding without a national identity: Marketing Northern Ireland as a post-conflict society in the USA. *Place Branding and Public Diplomacy*, 3(1), 100-113.
- Govers, Robert. (2011). From place marketing to place branding and back. *Place Branding and Public Diplomacy*, 7(4), 227-231.
- Graham, Brian. (2002). Heritage as knowledge: capital or culture? *Urban Studies*, 39(5-6), 1003-1017.

- Graham, Peter. (1994). Marketing in the public sector: Inappropriate or merely difficult? *Journal of Marketing Management*, 10(5), 361-375.
- Graham, Stephen. (1994). Networking Cities: Telematics in Urban Policy—A Critical Review*. *International Journal of Urban and Regional Research*, 18(3), 416-432.
- Gratton, Chris, Shibli, Simon, & Coleman, Richard. (2005). Sport and economic regeneration in cities. *Urban Studies*, 42(5-6), 985-999.
- Graves, Erin M. (2010). The Structuring of Urban Life in a Mixed-Income Housing “Community”. *City & Community*, 9(1), 109-131. doi: 10.1111/j.1540-6040.2009.01305.x
- Gray, M., & DeFilippis, J. (2014). Learning from Las Vegas: Unions and post-industrial urbanisation. *Urban Studies*, 52(9), 1683-1701. doi: 10.1177/0042098014536787
- Griffin, Tom. (2015). Book review: Urban destination marketing in contemporary Europe: Using theory and practice. *Annals of tourism research*, 55, 187-189. doi: 10.1016/j.annals.2015.08.006
- Griffiths, Ron. (1995). Cultural strategies and new modes of urban intervention. *Cities*, 12(4), 253-265.
- Griffiths, Ron. (2006). City/culture discourses: Evidence from the competition to select the European capital of culture 2008. *European Planning Studies*, 14(4), 415-430. doi: 10.1080/09654310500421048
- Grodach, Carl. (2013). Cultural economy planning in creative cities: Discourse and practice. *International Journal of Urban and Regional Research*, 37(5), 1747-1765.
- Groth, Jacqueline, & Corijn, Eric. (2005). Reclaiming urbanity: indeterminate spaces, informal actors and urban agenda setting. *Urban Studies*, 42(3), 503-526.
- Grubbauer, Monika. (2014). Architecture, Economic Imaginaries and Urban Politics: The Office Tower as Socially Classifying Device. *International Journal of Urban and Regional Research*, 38(1), 336-359. doi: 10.1111/1468-2427.12110
- Guarneros-Meza, Valeria, & Geddes, Mike. (2010). Local Governance and Participation under Neoliberalism: Comparative Perspectives. *International Journal of Urban and Regional Research*, 34(1), 115-129. doi: 10.1111/j.1468-2427.2010.00952.x
- Guazon, Tessa Maria. (2013). Creative Mediations of the City: Contemporary Public Art as Compass of Metro Manila's Urban Conditions. *International Journal of Urban and Regional Research*, 37(3), 864-878. doi: 10.1111/j.1468-2427.2013.01211.x
- Guerrero-Bote, Vicente P, & Moya-Anegón, Félix. (2012). A further step forward in measuring journals' scientific prestige: The SJR2 indicator. *Journal of Informetrics*, 6(4), 674-688.
- Gummesson, Evert. (2002). Practical value of adequate marketing management theory. *European Journal of Marketing*, 36(3), 325-349. doi: 10.1108/03090560210417156
- Guy, Simon. (1997). Splintering networks: cities and technical networks in 1990s Britain. *Urban Studies*, 34(2), 191-216.
- Güzey, Özlem. (2014). Neoliberal urbanism restructuring the city of Ankara: Gated communities as a new life style in a suburban settlement. *Cities*, 36, 93-106. doi: 10.1016/j.cities.2013.10.005
- Gyimóthy, Szilvia, & Mykletun, Reidar Johan. (2009). Scary food: Commodifying culinary heritage as meal adventures in tourism. *Journal of Vacation Marketing*, 15(3), 259-273.
- Hackley, Chris. (2001). Commentary: Towards a post- structuralist marketing pedagogy – or from irony to despair (a two- by- two matrix approach). *European Journal of Marketing*, 35(11/12), 1184-1198. doi: 10.1108/eum000000006481
- Hackley, Chris. (2009). Parallel universes and disciplinary space: the bifurcation of managerialism and social science in marketing studies. *Journal of Marketing Management*, 25(7), 643-659. doi: 10.1362/026725709x471541
- Hadfield, P., & Measham, F. (2014). The outsourcing of control: Alcohol law enforcement, private-sector governance and the evening and night-time economy. *Urban Studies*, 52(3), 517-537. doi: 10.1177/0042098014554540
- Hadjimichalis, Costis. (1994). The Fringes of Europe and EU Integration A View From the South. *European Urban and Regional Studies*, 1(1), 19-29.
- Hadjimichalis, Costis. (1995). Theme Issue: Europe of Regions, Europe of Conflicts. *European Urban and Regional Studies*, 2(2), 95-97.

- Hakala, Ulla, & Öztürk, Sevgi Aysşe. (2013). One person can make a difference – although branding a place is not a one-man show. *Place Branding and Public Diplomacy*, 9(3), 182-188. doi: 10.1057/pb.2013.14
- Hakala, Ulla, Sjöblom, Paula, & Kantola, Satu-Paivi. (2015). Toponyms as carriers of heritage: implications for place branding. *Journal of Product & Brand Management*, 24(3), 263-275. doi: 10.1108/jpbm-05-2014-0612
- Hall, C. M., & Page, S. J. (2009). Progress in Tourism Management: From the geography of tourism to geographies of tourism – A review. *Tourism Management*, 30(1), 3-16. doi: 10.1016/j.tourman.2008.05.014
- Hall, C. Michael. (2008). Geography, Marketing and the Selling of Places. *Journal of Travel & Tourism Marketing*, 6(3-4), 61-84. doi: 10.1300/J073v06n03_05
- Hall, C. Michael. (2008). Servicescapes, Designscapes, Branding, and The Creation of Place- Identity: South of Litchfield, Christchurch. *Journal of Travel & Tourism Marketing*, 25(3-4), 233-250. doi: 10.1080/10548400802508101
- Hall, Tim, & Hubbard, Phil. (1996). The entrepreneurial city: new urban politics, new urban geographies? *Progress in Human Geography*, 20(2), 153-174.
- Hallencreutz, Daniel, & Lundequist, P. E. R. (2003). Spatial Clustering and the Potential for Policy Practice: Experiences from Cluster-building Processes in Sweden. *European Planning Studies*, 11(5), 533-547. doi: 10.1080/09654310303654
- Hallsworth, Alan, & Evans, Simon. (2008). Managing a third division city: negative parochialism as a restraint on urban success. *Journal of Place Management and Development*, 1(2), 199-213. doi: 10.1108/17538330810890013
- Hamill, Jim, & Gregory, Karl. (2010). Internet marketing in the internationalisation of UK SMEs. *Journal of Marketing Management*, 13(1-3), 9-28. doi: 10.1080/0267257x.1997.9964456
- Hanan, Himasari, & Widiastuti, Indah. (2015). Reflections on Creativity: Public Engagement and the Making of Place. *Procedia - Social and Behavioral Sciences*, 184, 1-3. doi: 10.1016/j.sbspro.2015.05.046
- Hankinson, Graham. (2001). Location branding: A study of the branding practices of 12 English cities. *Journal of Brand Management*, 9(2), 127-142.
- Hankinson, Graham. (2004). Relational network brands: Towards a conceptual model of place brands. *Journal of Vacation Marketing*, 10(2), 109-121.
- Hankinson, Graham. (2004). The brand images of tourism destinations: a study of the saliency of organic images. *Journal of Product & Brand Management*, 13(1), 6-14. doi: 10.1108/10610420410523803
- Hankinson, Graham. (2009). Managing destination brands: establishing a theoretical foundation. *Journal of Marketing Management*, 25(1-2), 97-115. doi: 10.1362/026725709x410052
- Hankinson, Graham. (2010). Place branding research: A cross-disciplinary agenda and the views of practitioners. *Place Branding and Public Diplomacy*, 6(4), 300-315.
- Hankinson, Graham. (2012). The measurement of brand orientation, its performance impact, and the role of leadership in the context of destination branding: An exploratory study. *Journal of Marketing Management*, 28(7-8), 974-999. doi: 10.1080/0267257x.2011.565727
- Hanna, Sonya, & Rowley, Jennifer. (2008). An analysis of terminology use in place branding. *Place Branding and Public Diplomacy*, 4(1), 61-75.
- Hanna, Sonya, & Rowley, Jennifer. (2011). Towards a strategic place brand-management model. *Journal of Marketing Management*, 27(5-6), 458-476. doi: 10.1080/02672571003683797
- Hanna, Sonya, & Rowley, Jennifer. (2012). Practitioners views on the essence of place brand management. *Place Branding and Public Diplomacy*, 8(2), 102-109.
- Hanna, Sonya, & Rowley, Jennifer. (2013). A practitioner-led strategic place brand-management model. *Journal of Marketing Management*, 29(15-16), 1782-1815. doi: 10.1080/0267257x.2013.800901
- Hanna, Sonya, & Rowley, Jennifer. (2013). Place brand practitioners' perspectives on the management and evaluation of the brand experience. *Town Planning Review*, 84(4), 495-515. doi: 10.3828/tp.2013.25
- Hanna, Sonya, & Rowley, Jennifer. (2015). Towards a model of the Place Brand Web. *Tourism Management*, 48, 100-112. doi: 10.1016/j.tourman.2014.10.012
- Hannigan, John. (2003). Symposium on branding, the entertainment economy. *International Journal of Urban and Regional Research*, 27(2), 352-360.

- Hansen, Rebecca Hjortegaard. (2010). The narrative nature of place branding. *Place Branding and Public Diplomacy*, 6(4), 268-279.
- Hardy, Jane. (2004). Rebuilding Local Governance in Post-Communist Economies The Case of Wrocław, Poland. *European Urban and Regional Studies*, 11(4), 303-320.
- Harrison, J., & Heley, J. (2014). Governing beyond the metropolis: Placing the rural in city-region development. *Urban Studies*, 52(6), 1113-1133. doi: 10.1177/0042098014532853
- Hart, Cathy, Stachow, Grazyna, & Cadogan, John W. (2013). Conceptualising town centre image and the customer experience. *Journal of Marketing Management*, 29(15-16), 1753-1781. doi: 10.1080/0267257x.2013.800900
- Harvey, David. (1989). From managerialism to entrepreneurialism: the transformation in urban governance in late capitalism. *Geografiska Annaler. Series B. Human Geography*, 3-17.
- Hastaoglou, Vilma, Mantouvalou, Maria, & Vaiou, Dina. (1995). Urban questions in the European Union: Polarization vs integration. *European Planning Studies*, 3(2), 139-141.
- Hatch, Mary Jo, & Schultz, Majken. (2010). Toward a theory of brand co-creation with implications for brand governance. *Journal of Brand Management*, 17(8), 590-604.
- Haughton, Graham. (1997). Developing sustainable urban development models. *Cities*, 14(4), 189-195.
- Häussermann, Hartmut, & Colomb, Claire. (2003). The New Berlin: marketing the city of dreams. *Cities and Visitors: Regulating People, Markets, and City Space*, 200-218.
- Hauswirth, Iris, Herrschel, Tassilo, & Newman, Peter. (2003). Incentives and disincentives to city-regional cooperation in the Berlin-Brandenburg conurbation. *European Urban and Regional Studies*, 10(2), 119-134.
- Hayden, Craig, & Sevin, Efe. (2012). The politics of meaning and the city brand: The controversy over the branding of Ankara. *Place Branding and Public Diplomacy*, 8(2), 133-146. doi: 10.1057/pb.2012.8
- He, Hongwei, Li, Yan, & Harris, Lloyd. (2012). Social identity perspective on brand loyalty. *Journal of Business Research*, 65(5), 648-657. doi: 10.1016/j.jbusres.2011.03.007
- He, S., & Lin, G. C. (2015). Producing and consuming China's new urban space: State, market and society. *Urban Studies*, 52(15), 2757-2773. doi: 10.1177/0042098015604810
- Healey, Patsy. (2002). On creating the city as a collective resource. *Urban Studies*, 39(10), 1777-1792.
- Heikkilä, Eric J., & Wang, Yiming. (2013). Exploring the Dual Dichotomy within Urban Geography: An Application of Fuzzy Urban Sets. *Urban Geography*, 31(3), 406-421. doi: 10.2747/0272-3638.31.3.406
- Helms, Gesa. (2007). Municipal Policing Meets the New Deal The Politics of a City-Centre Warden Project. *European Urban and Regional Studies*, 14(4), 290-304.
- Henderson, Joan C. (2003). Managing Tourism and Islam in Peninsular Malaysia. *Tourism Management*, 24(4), 447-456. doi: 10.1016/s0261-5177(02)00106-1
- Henderson, Joan. (2000). Attracting tourists to Singapore's Chinatown: A case study in conservation and promotion. *Tourism Management*, 21(5), 525-534.
- Henshaw, Victoria, Medway, Dominic, Warnaby, Gary, & Perkins, Chris. (2015). Marketing the 'city of smells'. *Marketing Theory*, 1470593115619970.
- Herbert, Claire W., & Murray, Martin J. (2015). Building from Scratch: New Cities, Privatized Urbanism and the Spatial Restructuring of Johannesburg after Apartheid. *International Journal of Urban and Regional Research*, 39(3), 471-494. doi: 10.1111/1468-2427.12180
- Herbert, D. T. (1997). Publication titles. *Annals of tourism research*.
- Herbert, David T. (1996). Artistic and literary places in France as tourist attractions. *Tourism Management*, 17(2), 77-85.
- Hernandez, Jaime, & Lopez, Celia. (2011). Is there a role for informal settlements in branding cities? *Journal of Place Management and Development*, 4(1), 93-109.
- Herrero, Ángel, & San Martín, Héctor. (2015). Influence of country and city images on students' perception of host universities and their satisfaction with the assigned destination for their exchange programmes. *Place Branding and Public Diplomacy*.
- Herstein, R. (2012). Thin line between country, city, and region branding. *Journal of Vacation Marketing*, 18(2), 147-155. doi: 10.1177/1356766711435976

- Hidle, Knut, & Leknes, Einar. (2012). Policy Strategies for New Regionalism: Different Spatial Logics for Cultural and Business Policies in Norwegian City Regions. *European Planning Studies*, 22(1), 126-142. doi: 10.1080/09654313.2012.741565
- Hildreth, Jeremy. (2010). Place branding: A view at arm's length. *Place Branding and Public Diplomacy*, 6(1), 27-35.
- Hildreth, Jeremy. (2013). The joys and sorrows of logos and slogans in place branding. *Place Branding and Public Diplomacy*, 9(4), 217-222. doi: 10.1057/pb.2013.28
- Hill, RW. (1969). Some reflections on consumer panels. *European Journal of Marketing*, 3(2), 63-75.
- Hiller, Harry H. (2000). Mega- events, urban boosterism and growth strategies: an analysis of the objectives and legitimations of the Cape Town 2004 Olympic Bid. *International Journal of Urban and Regional Research*, 24(2), 449-458.
- Hirschle, J., & Kleiner, T. M. (2014). Regional cultures attracting interregional migrants. *Urban Studies*, 51(16), 3348-3364. doi: 10.1177/0042098013516687
- Hjalager, Anne-Mette, & Konu, Henna. (2011). Co-Branding and Co-Creation in Wellness Tourism: The Role of Cosmeceuticals. *Journal of Hospitality Marketing & Management*, 20(8), 879-901. doi: 10.1080/19368623.2011.611727
- Hoffman, Lily M. (2003). The marketing of diversity in the inner city: Tourism and regulation in Harlem. *International Journal of Urban and Regional Research*, 27(2), 286-299.
- Hofstede, Henk. (2014). Balancing between thick and thin regional identities. *Journal of Place Management and Development*, 7(2), 126-140. doi: 10.1108/jpmd-07-2013-0019
- Holcomb, Briavel. (1994). City make-overs: marketing the post-industrial city. In J. R. Gold & S. V. Ward (Eds.), *Place Promotion: The Use of Publicity and Marketing to Sell Towns and Regions* (pp. 115-131): John Wiley & Sons Ltd.
- Holden, M. (2011). Urban Policy Engagement with Social Sustainability in Metro Vancouver. *Urban Studies*, 49(3), 527-542. doi: 10.1177/0042098011403015
- Hoppen, Anne, Brown, Lorraine, & Fyall, Alan. (2014). Literary tourism: Opportunities and challenges for the marketing and branding of destinations? *Journal of Destination Marketing & Management*, 3(1), 37-47. doi: 10.1016/j.jdmm.2013.12.009
- Horlings, L. G., & Marsden, T. K. (2012). Exploring the 'New Rural Paradigm' in Europe: Eco-economic strategies as a counterforce to the global competitiveness agenda. *European Urban and Regional Studies*, 21(1), 4-20. doi: 10.1177/0969776412441934
- Horlings, Lummina G. (2012). Place branding by building coalitions; lessons from rural–urban regions in the Netherlands. *Place Branding and Public Diplomacy*, 8(4), 295-309.
- Hornskov, Søren Buhl. (2007). On the management of authenticity: Culture in the place branding of Øresund. *Place Branding and Public Diplomacy*, 3(4), 317-331.
- Hosany, Sameer, Ekinci, Yuksel, & Uysal, Muzaffer. (2006). Destination image and destination personality: An application of branding theories to tourism places. *Journal of Business Research*, 59(5), 638-642.
- Hospers, Gert-Jan. (2006). Borders, bridges and branding: The transformation of the Øresund region into an imagined space. *European Planning Studies*, 14(8), 1015-1033.
- Hospers, Gert-Jan. (2010). Lynch's 'The Image of the City' after 50 Years: City Marketing Lessons from an Urban Planning Classic. *European Planning Studies*, 18(12), 2073-2081. doi: 10.1080/09654313.2010.525369
- Hospers, Gert-Jan. (2010). Spatial self-preference: On the limits of place marketing to attract new residents and firms. *Place Branding and Public Diplomacy*, 6(4), 280-286.
- Hospers, Gert-Jan. (2011). Place Marketing in Shrinking Europe: Some Geographical Notes. *Tijdschrift voor economische en sociale geografie*, 102(3), 369-375. doi: 10.1111/j.1467-9663.2011.00672.x
- Hospers, Gert-Jan. (2013). Policy Responses to Urban Shrinkage: From Growth Thinking to Civic Engagement. *European Planning Studies*, 22(7), 1507-1523. doi: 10.1080/09654313.2013.793655
- Houliet, Chris. (2010). Branding places or branding spatial practices? Retail spaces in the age of mixed realities. *Place Branding and Public Diplomacy*, 6(2), 87-96.
- Houllier-Guibert, Charles-Edouard. (2009). Compétition entre villes pour l'Olympe: l'absence de différenciation territoriale. *NETCOM*, 23(1-2), 127-142.

- Houllier-Guibert, Charles-Edouard. (2012). De la communication publique vers le marketing des territoires: approche microsociologique de la fabrication de l'image de marque. *Gestion et management public*(2), 35-49.
- Hsu, Chih-Hsien, & Sakai, Marcia Y. (2009). Auditing program evaluation audits: Executive training exercise for assessing management thinking, planning, and actions. *Journal of Business Research*, 62(7), 680-689. doi: 10.1016/j.jbusres.2008.08.001
- Hubbard, Phil. (1995). Urban design and local economic development: a case study in Birmingham. *Cities*, 12(4), 243-251.
- Hubbard, Phil. (1996). Urban design and city regeneration: social representations of entrepreneurial landscapes. *Urban Studies*, 33(8), 1441-1461.
- Hudak, Kasey Clawson. (2014). Dahntahn discourses and neighborhood narratives: Communicating the city brand of Pittsburgh, Pennsylvania. *Place Branding and Public Diplomacy*.
- Hudson, Ray. (1994). East Meets West The Regional Implications Within the European Union of Political and Economic Change in Eastern Europe. *European Urban and Regional Studies*, 1(1), 79-83.
- Hudson, Ray. (1994). Restructuring production in the West European steel industry. *Tijdschrift voor economische en sociale geografie*, 85(2), 99-113.
- Hudson, Simon. (2013). Knowledge exchange: A destination perspective. *Journal of Destination Marketing & Management*, 2(3), 129-131. doi: 10.1016/j.jdmm.2013.08.002
- Hughes, Howard L. (2003). Marketing gay tourism in Manchester: New market for urban tourism or destruction of 'gay space'? *Journal of Vacation Marketing*, 9(2), 152-163.
- Hultman, Johan, & Hall, C. Michael. (2012). Tourism place-making. *Annals of tourism research*, 39(2), 547-570. doi: 10.1016/j.annals.2011.07.001
- Hunt, John D. (1975). Image as a factor in tourism development. *Journal of Travel Research*, 13(3), 1-7.
- Hutton, T. A. (2009). Trajectories of the New Economy: Regeneration and Dislocation in the Inner City. *Urban Studies*, 46(5-6), 987-1001. doi: 10.1177/0042098009103852
- Hwang, Jin-Tae. (2014). Territorialized urban mega-projects beyond global convergence: The case of Dongdaemun Design Plaza & Park Project, Seoul. *Cities*.
- Imrie, Rob, & Thomas, Huw. (1995). Urban Policy Processes and the Politics of Urban Regeneration*. *International Journal of Urban and Regional Research*, 19(4), 479-494.
- Indergaard, Michael. (2013). Beyond the bubbles: Creative New York in boom, bust and the long run. *Cities*, 33, 43-50. doi: 10.1016/j.cities.2012.07.001
- Insch, Andrea, & Florek, Magdalena. (2008). A great place to live, work and play. *Journal of Place Management and Development*, 1(2), 138-149. doi: 10.1108/17538330810889970
- Insch, Andrea, & Sun, Benjamin. (2013). University students' needs and satisfaction with their host city. *Journal of Place Management and Development*, 6(3), 178-191. doi: 10.1108/jpmd-03-2013-0004
- Insch, Andrea. (2014). Positioning cities: Innovative and sustainable strategies for city development and transformation. *Place Branding and Public Diplomacy*, 10(4), 249-252.
- Inwood, Joshua F. J. (2013). Sweet Auburn: Constructing Atlanta's Auburn Avenue as a Heritage Tourist Destination. *Urban Geography*, 31(5), 573-594. doi: 10.2747/0272-3638.31.5.573
- Ishii, Kenichi, & Watanabe, Satoshi. (2014). Nation brand personality and product evaluation among Japanese people: Implications for nation branding. *Place Branding and Public Diplomacy*.
- J. Daspit, Joshua, & M. Zavattaro, Staci. (2014). Integrating innovation and absorptive capacity into the place branding process. *Journal of Place Management and Development*, 7(3), 206-224. doi: 10.1108/jpmd-02-2013-0003
- J. Willemsen, Sven, & van der Veen, Gerrita. (2014). Organizing local "green" entrepreneurship: a brand perspective. *Journal of Place Management and Development*, 7(3), 235-246. doi: 10.1108/jpmd-05-2014-0007
- Jacobsen, Björn P. (2009). Investor-based place brand equity: a theoretical framework. *Journal of Place Management and Development*, 2(1), 70-84. doi: 10.1108/17538330910946029
- Jacobsen, Björn P. (2012). Place brand equity: a model for establishing the effectiveness of place brands. *Journal of Place Management and Development*, 5(3), 253-271. doi: 10.1108/17538331211269657

- Jalis, Mohd Hairi, Che, Deborah, & Markwell, Kevin. (2014). Utilising Local Cuisine to Market Malaysia as a Tourist Destination. *Procedia-Social and Behavioral Sciences*, 144, 102-110.
- James, K., Thompson-Fawcett, M., & Hansen, C. J. (2015). Transformations in identity, governance and planning: The case of the small city. *Urban Studies*. doi: 10.1177/0042098015571060
- James, Laura, & Halkier, Henrik. (2014). Regional development platforms and related variety: Exploring the changing practices of food tourism in North Jutland, Denmark. *European Urban and Regional Studies*, 0969776414557293.
- Janiszewska, Karolina, & Insch, Andrea. (2012). The strategic importance of brand positioning in the place brand concept: elements, structure and application capabilities. *Journal of International Studies*, 5(1).
- Jansen-Verbeke, MC, & Ashworth, G. (1990). Book review: Environmental integration of recreation and tourism. *Annals of tourism research*, 17(4), 618-622.
- Jansson, André. (2005). Re-encoding the Spectacle: Urban Fatefulness and Mediated Stigmatisation in the 'City of Tomorrow'. *Urban Studies*, 42(10), 1671-1691.
- Jansson, David. (2012). Branding Åland, branding Ålanders: Reflections on place identity and globalization in a Nordic archipelago. *Place Branding and Public Diplomacy*, 8(2), 119-132.
- Jeannerat, H. (2013). Staging experience, valuing authenticity: Towards a market perspective on territorial development. *European Urban and Regional Studies*, 20(4), 370-384. doi: 10.1177/0969776412454126
- Jenkins, Paul, & Wilkinson, Peter. (2002). Assessing the growing impact of the global economy on urban development in Southern African cities: Case studies in Maputo and Cape Town. *Cities*, 19(1), 33-47.
- Jeong, Sunny, & Santos, Carla Almeida. (2004). Cultural Politics and Contested Place Identity. *Annals of tourism research*, 31(3), 640-656. doi: 10.1016/j.annals.2004.01.004
- Jernsand, Eva Maria, & Kraff, Helena. (2015). Participatory place branding through design: The case of Dunga beach in Kisumu, Kenya. *Place Branding and Public Diplomacy*.
- Jessop, Bob, & Sum, Ngai-Ling. (2000). An Entrepreneurial City in Action: Hong Kong's Emerging Strategies in and for (Inter)Urban Competition. *Urban Studies*, 37(12), 2287-2313. doi: 10.1080/00420980020002814
- Jeuring, Jelmer H. G. (2015). Discursive contradictions in regional tourism marketing strategies: the case of Fryslân, The Netherlands. *Journal of Destination Marketing & Management*. doi: 10.1016/j.jdmm.2015.06.002
- Jevons, Colin, Buil, Isabel, Merrilees, Bill, & de Chernatony, Leslie. (2013). Introduction: Thought leadership in brand management. *Journal of Business Research*, 66(1), 1-3. doi: 10.1016/j.jbusres.2011.07.016
- Ji, Shaojun, & Wall, Geoffrey. (2015). Understanding supply-and demand-side destination image relationships The case of Qingdao, China. *Journal of Vacation Marketing*, 21(2), 205-222.
- Jin, Xin, & Weber, Karin. (2013). Developing and testing a model of exhibition brand preference: The exhibitors' perspective. *Tourism Management*, 38, 94-104. doi: 10.1016/j.tourman.2013.02.018
- Jiwa, Salim, Andres Coca-Stefaniak, J., Blackwell, Martin, & Rahman, Toyubur. (2009). Light Night: an "enlightening" place marketing experience. *Journal of Place Management and Development*, 2(2), 154-166. doi: 10.1108/17538330910975883
- Joaquim Araújo de Azevedo, António, João Ferreira Custódio, Maria, & Pereira Antunes Perna, Fernando. (2013). "Are you happy here?": the relationship between quality of life and place attachment. *Journal of Place Management and Development*, 6(2), 102-119. doi: 10.1108/jpmd-06-2012-0017
- Johansson, M. (2012). Place Branding and the Imaginary: The Politics of Re-imagining a Garden City. *Urban Studies*, 49(16), 3611-3626. doi: 10.1177/0042098012446991
- Johansson, M., & Kociatkiewicz, J. (2011). City festivals: creativity and control in staged urban experiences. *European Urban and Regional Studies*, 18(4), 392-405. doi: 10.1177/0969776411407810
- Johnson Ashley, Amanda. (2014). Negotiating risk in property-based arts economic development: Exploring the innovative but untimely development partnership between the Seattle Art Museum and Washington Mutual. *Cities*, 37, 92-103. doi: 10.1016/j.cities.2013.11.003
- Johnson, Hume N. (2014). JAMAICA: A famous, strong but damaged brand. *Place Branding and Public Diplomacy*, 10(3), 199-217.
- Jones, Brian, & Beresford, Shirley. (2014). Leeds and the Northern Arts Prize. *Journal of Place Management and Development*, 7(3), 247-258. doi: 10.1108/jpmd-11-2012-0040

- Jones, Brian, & Temperley, John. (2011). Leeds Shopping Week: a case study. *Journal of Place Management and Development*, 4(3), 272-281. doi: 10.1108/17538331111176084
- Jones, P. (2009). Putting Architecture in its Social Place: A Cultural Political Economy of Architecture. *Urban Studies*, 46(12), 2519-2536. doi: 10.1177/0042098009344230
- Jones, Phil, & Evans, James. (2012). Rescue geography: Place making, affect and regeneration. *Urban Studies*, 49(11), 2315-2330.
- Jones, Shannon, & Kubacki, Krzysztof. (2014). Branding places with social problems: A systematic review (2000–2013). *Place Branding and Public Diplomacy*, 10(3), 218-229.
- Jørgensen, Ole Have. (2014). Developing a city brand balance sheet—Using the case of Horsens, Denmark. *Place Branding and Public Diplomacy*.
- Jørgensen, Ole Have. (2015). Place and city branding in Danish municipalities with focus on political involvement and leadership. *Place Branding and Public Diplomacy*.
- Joye, Dominique, Decoutère, Stéphane, & Ruegg, Jean. (1996). *Le Management territorial : pour une prise en compte des territoires dans la nouvelle gestion publique*. Presses polytechniques et universitaires romandes.
- Judd, Dennis R. (1995). Promoting tourism in US cities. *Tourism Management*, 16(3), 175-187.
- Judd, Dennis R. (2010). Book review: Tourism in the USA: A spatial and social synthesis. *Annals of tourism research*, 37(4), 1208-1210. doi: 10.1016/j.annals.2010.07.011
- Judd, Dennis. (2000). Strong leadership. *Urban Studies*, 37(5/6), 951.
- Julier, Guy. (2005). Urban designscapes and the production of aesthetic consent. *Urban Studies*, 42(5-6), 869-887.
- Jung, T., Ineson, E. M., Kim, M., & Yap, M. H. (2015). Influence of festival attribute qualities on Slow Food tourists' experience, satisfaction level and revisit intention: The case of the Mold Food and Drink Festival. *Journal of Vacation Marketing*, 21(3), 277-288. doi: 10.1177/1356766715571389
- Kadirov, Djavlonbek, & Triveni, Arti. (2010). Customers of place: exploring interregional migrant collectivities. *Journal of Place Management and Development*, 3(3), 167-181. doi: 10.1108/17538331011083916
- Kadri, Boualem. (2008). La question du statut scientifique du tourisme : présentation. *Téoros. Revue de recherche en tourisme*, 27(27-1).
- Kafkoulas, Kiki. (2000). 'Towards a Radical Cultural Agenda for European Cities and Regions': Seventh Seminar of the Aegean, Paros, 1999. *European Urban and Regional Studies*, 7(4), 371-374.
- Kalandides, Area, & Zenker, Sebastian. (2009). Who's your target? The creative class as a target group for place branding. *Journal of Place Management and Development*, 2(1), 23-32. doi: 10.1108/17538330910942771
- Kalandides, Ares, & Hernandez- Garcia, Jaime. (2013). Slum tourism, city branding and social urbanism: the case of Medellín, Colombia. *Journal of Place Management and Development*, 6(1), 43-51. doi: 10.1108/17538331311306122
- Kalandides, Ares, & Kavaratzis, Mihalis. (2012). From “necessary evil” to necessity: stakeholders’ involvement in place branding. *Journal of Place Management and Development*, 5(1), 7-19. doi: 10.1108/17538331211209013
- Kalandides, Ares, & Omholt, Tore. (2013). Developing a collective capacity for place management. *Journal of Place Management and Development*, 6(1), 29-42. doi: 10.1108/17538331311306113
- Kalandides, Ares, & Pérez Negrete, Margarita. (2009). Santa Fe: a “global enclave” in Mexico city. *Journal of Place Management and Development*, 2(1), 33-40. doi: 10.1108/17538330910942780
- Kalandides, Ares, & Scaramanga, Marinda. (2012). Talking about art(s). *Journal of Place Management and Development*, 5(1), 70-80. doi: 10.1108/17538331211209059
- Kalandides, Ares, Andersson, Marcus, & Paajanen, Malla. (2012). Common or competing products? Towards supra- national branding in BaltMet Promo. *Journal of Place Management and Development*, 5(1), 56-69. doi: 10.1108/17538331211209040
- Kalandides, Ares, Atorough, Peter, & Martin, Andrew. (2012). The politics of destination marketing. *Journal of Place Management and Development*, 5(1), 35-55. doi: 10.1108/17538331211209031
- Kalandides, Ares, Kavaratzis, Mihalis, Boisen, Martin, Mueller, Andreas, & Schade, Michael. (2012). Symbols and place identity. *Journal of Place Management and Development*, 5(1), 81-92. doi: 10.1108/17538331211209068

- Kalandides, Ares, Kavaratzis, Mihalis, Hernandez, Jaime, & Lopez, Celia. (2011). Is there a role for informal settlements in branding cities? *Journal of Place Management and Development*, 4(1), 93-109.
- Kalandides, Ares. (2006). *Fragmented branding for a fragmented city: marketing Berlin*. Paper presented at the Sixth European Urban and Regional Studies Conference.
- Kalandides, Ares. (2011). City marketing for Bogotá: a case study in integrated place branding. *Journal of Place Management and Development*, 4(3), 282-291.
- Kalandides, Ares. (2011). The problem with spatial identity: revisiting the “sense of place”. *Journal of Place Management and Development*, 4(1), 28-39. doi: 10.1108/17538331111117142
- Kamata, Hiromi, & Misui, Yuki. (2015). The Difference of Japanese Spa Tourists Motivation in Weekends and Weekdays. *Procedia - Social and Behavioral Sciences*, 175, 210-218. doi: 10.1016/j.sbspro.2015.01.1193
- Kanai, J. M. (2013). Capital of the Amazon Rainforest: Constructing a Global City-region for Entrepreneurial Manaus. *Urban Studies*, 51(11), 2387-2405. doi: 10.1177/0042098013493478
- Kaneva, Nadia. (2011). Nation branding: Toward an agenda for critical research. *International Journal of Communication*, 5, 25.
- Kanibir, Huseyin A., Nart, Sima, & Saydan, Reha. (2011). Recovery from Crisis for Turkish Firms: Synergistic Action between Foreign Policy and Marketing Process. *Procedia - Social and Behavioral Sciences*, 24, 269-290. doi: 10.1016/j.sbspro.2011.09.094
- Kapferer, Jean-Noël, & Laurent, Gilles. (1992). *La sensibilité aux marques: marchés sans marques, marchés à marques*.
- Kapferer, Jean-Noël. (2011). France: Pourquoi penser marque? *Revue française de gestion*(9), 13-23.
- Kapferer, Jean-Noël. (2012). Quelle stratégie pour la marque France, demain? *Revue Française de Gestion*(9), 139-153.
- Kapferer, Jean-Noël. (2012). *The New Strategic Brand Management: Advanced Insights and Strategic Thinking*: Kogan Page.
- Kapferer, Jean-Noël. (2013). N'est pas marque qui veut. *La Revue des Marques*, 82.
- Kara, Ali, & Kaynak, Erdener. (1997). Markets of a single customer: exploiting conceptual developments in market segmentation. *European Journal of Marketing*, 31(11/12), 873-895. doi: 10.1108/03090569710190587
- Karababa, E., & Kjeldgaard, D. (2013). Value in marketing: Toward sociocultural perspectives. *Marketing Theory*, 14(1), 119-127. doi: 10.1177/1470593113500385
- Karaman, Ozan. (2013). Urban renewal in Istanbul: Reconfigured spaces, robotic lives. *International Journal of Urban and Regional Research*, 37(2), 715-733.
- Karpov, Dmitry, & Kryuchkov, Yuriy. (2015). Analytical Photography as a New Tool for the Representations of Reality. *Procedia - Social and Behavioral Sciences*, 166, 675-679. doi: 10.1016/j.sbspro.2014.12.595
- Kavaratzis, M., & Hatch, M. J. (2013). The dynamics of place brands: An identity-based approach to place branding theory. *Marketing Theory*, 13(1), 69-86. doi: 10.1177/1470593112467268
- Kavaratzis, Mihalis, & Ashworth, G. J. (2007). Partners in coffeeshops, canals and commerce: Marketing the city of Amsterdam. *Cities*, 24(1), 16-25. doi: 10.1016/j.cities.2006.08.007
- Kavaratzis, Mihalis, & Ashworth, Greg. (2015). Hijacking culture: the disconnection between place culture and place brands. *Town Planning Review*, 86(2), 155-176. doi: 10.3828/tpr.2015.10
- Kavaratzis, Mihalis, & Ashworth, Gregory J. (2005). City branding: an effective assertion of identity or a transitory marketing trick? *Tijdschrift voor economische en sociale geografie*, 96(5), 506-514.
- Kavaratzis, Mihalis, & Ashworth, Gregory J. (2006). City branding: An effective assertion of identity or a transitory marketing trick? *Place Branding*, 2(3), 183-194.
- Kavaratzis, Mihalis, & Ashworth, Gregory. (2008). Place marketing: how did we get here and where are we going? *Journal of Place Management and Development*, 1(2), 150-165. doi: 10.1108/17538330810889989
- Kavaratzis, Mihalis, & Kalandides, Ares. (2015). Rethinking the place brand: the interactive formation of place brands and the role of participatory place branding. *Environment and Planning A*, 47(6), 1368-1382.
- Kavaratzis, Mihalis, Warnaby, Gary, & Ashworth, Gregory J. (2015). *Rethinking Place Branding: Comprehensive Brand Development for Cities and Regions* Springer.
- Kavaratzis, Mihalis. (2004). From city marketing to city branding: Towards a theoretical framework for developing city brands. *Place Branding*, 1(1), 58-73.

- Kavaratzis, Mihalis. (2007). City marketing: the past, the present and some unresolved issues. *Geography Compass*, 1(3), 695-712.
- Kavaratzis, Mihalis. (2008). *From city marketing to city branding: an interdisciplinary analysis with reference to Amsterdam, Budapest and Athens*. Doctoral Thesis. University of Groningen. [available [online](#)].
- Kavoura, Androniki, & Sahinidis, Alexandros G. (2015). Communicating Corporate Social Responsibility Activities in Greece in a Period of a Prolonged Economic Crisis. *Procedia - Social and Behavioral Sciences*, 175, 496-502. doi: 10.1016/j.sbspro.2015.01.1228
- Kavoura, Androniki, & Stavrianea, Aikaterini. (2015). Following and Belonging to an Online Travel Community in Social Media, its Shared Characteristics and Gender Differences. *Procedia - Social and Behavioral Sciences*, 175, 515-521. doi: 10.1016/j.sbspro.2015.01.1231
- Kavoura, Androniki. (2014). A Conceptual Communication Model for Nation Branding in the Greek Framework. Implications for Strategic Advertising Policy. *Procedia-Social and Behavioral Sciences*, 148, 32-39.
- Kaya, Funda, & Marangoz, Mehmet. (2014). Brand Attitudes of Entrepreneurs as a Stakeholder towards a City. *Procedia-Social and Behavioral Sciences*, 150, 485-493.
- Keatinge, Brenna, & Martin, Deborah G. (2015). A 'Bedford Falls' kind of place: Neighbourhood branding and commercial revitalisation in processes of gentrification in Toronto, Ontario. *Urban Studies*, 0042098015569681.
- Kembellec, Gérald. (2012). *Bibliographies scientifiques: de la recherche d'informations à la production de documents normés*. Université Paris VIII Vincennes-Saint Denis.
- Kemp, Elyria, Childers, Carla Y., & Williams, Kim H. (2012). Place branding: creating self- brand connections and brand advocacy. *Journal of Product & Brand Management*, 21(7), 508-515. doi: 10.1108/10610421211276259
- Kerr, Greg, & Balakrishnan, Melodena Stephens. (2012). Challenges in managing place brands: The case of Sydney. *Place Branding and Public Diplomacy*, 8(1), 6-16.
- Kerr, Greg, Dombkins, Kate, & Jelley, Sarah. (2012). "We love the Gong": a marketing perspective. *Journal of Place Management and Development*, 5(3), 272-279. doi: 10.1108/17538331211269666
- Kerr, Greg. (2006). From destination brand to location brand. *Journal of Brand Management*, 13(4-5), 276-283.
- Ketter, Eran, & Avraham, Eli. (2012). The social revolution of place marketing: The growing power of users in social media campaigns. *Place Branding and Public Diplomacy*, 8(4), 285-294.
- Khirfan, Luna. (2010). Traces on the palimpsest: Heritage and the urban forms of Athens and Alexandria. *Cities*, 27(5), 315-325. doi: 10.1016/j.cities.2010.03.009
- Kim, Chigon. (2010). Place promotion and symbolic characterization of New Songdo City, South Korea. *Cities*, 27(1), 13-19. doi: 10.1016/j.cities.2009.11.013
- Kim, Seongseop Sam, Im, Holly Hyunjung, & King, Brian EM. (2015). Muslim travelers in Asia The destination preferences and brand perceptions of Malaysian tourists. *Journal of Vacation Marketing*, 21(1), 3-21.
- King, Brian. (2004). Book review: Managing urban tourism. *Tourism Management*, 25(2), 290-291. doi: 10.1016/s0261-5177(03)00085-2
- King, Colby, & Crommelin, Laura. (2013). Surfing the yinzernet: Exploring the complexities of place branding in post-industrial Pittsburgh. *Place Branding and Public Diplomacy*, 9(4), 264-278.
- King, Ronald H, & Thompson, Arthur A. (1982). Entry and market share success of new brands in concentrated markets. *Journal of Business Research*, 10(3), 371-383.
- Kirby, Andrew. (2004). Celebrity cities and B-list boroughs. *Cities*, 21(6), 469-470. doi: 10.1016/j.cities.2004.08.006
- Kjeldgaard, D., & Nielsen, K. S. (2010). Glocal gender identities in market places of transition: MARIANISMO and the consumption of the telenovela Rebelde. *Marketing Theory*, 10(1), 29-44. doi: 10.1177/1470593109355249
- Kladou, Stella, & Kehagias, John. (2014). Assessing destination brand equity: An integrated approach. *Journal of Destination Marketing & Management*, 3(1), 2-10. doi: 10.1016/j.jdmm.2013.11.002
- Kladou, Stella, & Kehagias, John. (2014). Developing a structural brand equity model for cultural destinations. *Journal of Place Management and Development*, 7(2), 112-125. doi: 10.1108/jpmd-03-2013-0007

- Kladou, Stella, & Mavragani, Eleni. (2015). Assessing destination image: An online marketing approach and the case of TripAdvisor. *Journal of Destination Marketing & Management*, 4(3), 187-193. doi: 10.1016/j.jdmm.2015.04.003
- Kladou, Stella, A. Giannopoulos, Antonios, & Assiouras, Ioannis. (2014). Matching tourism type and destination image perceptions in a country context. *Journal of Place Management and Development*, 7(2), 141-152. doi: 10.1108/jpmd-11-2013-0024
- Kladou, Stella, Giannopoulos, Antonios A, & Mavragani, Eleni. (2015). Destination Brand Equity Research from 2001 to 2012. *Tourism Analysis*, 20(2), 189-200.
- Klijin, Erik-Hans, Eshuis, Jasper, & Braun, Erik. (2012). The influence of stakeholder involvement on the effectiveness of place branding. *Public Management Review*, 14(4), 499-519.
- Kline, Sheryl F., Morrison, Alastair M., & John, Andrew St. (2004). Exploring Bed & Breakfast Websites. *Journal of Travel & Tourism Marketing*, 17(2-3), 253-267. doi: 10.1300/J073v17n02_19
- Knapp, Wolfgang, Kunzmann, Klaus R., & Schmitt, Peter. (2004). A cooperative spatial future for RheinRuhr. *European Planning Studies*, 12(3), 323-349. doi: 10.1080/0965431042000195047
- Kneafsey, Moya. (2000). Tourism, place identities and social relations in the European rural periphery. *European Urban and Regional Studies*, 7(1), 35-50.
- Knott, B., Fyall, A., & Jones, I. (2015). The nation branding opportunities provided by a sport mega-event: South Africa and the 2010 FIFA World Cup. *Journal of Destination Marketing & Management*, 4(1), 46-56. doi: 10.1016/j.jdmm.2014.09.001
- Knott, Brendon, Fyall, Alan, & Jones, Ian. (2013). The Nation-Branding Legacy of the 2010 FIFA World Cup for South Africa. *Journal of Hospitality Marketing & Management*, 22(6), 569-595. doi: 10.1080/19368623.2012.663155
- Koçak, Akin, Abimbola, Temi, & Özer, Alper. (2007). Consumer Brand Equity in a Cross-cultural Replication: An Evaluation of a Scale. *Journal of Marketing Management*, 23(1-2), 157-173. doi: 10.1362/026725707x178611
- Koch, Natalie. (2014). "Building glass refrigerators in the desert": discourses of urban sustainability and nation building in Qatar. *Urban Geography*, 35(8), 1118-1139. doi: 10.1080/02723638.2014.952538
- Koeck, Richard, & Warnaby, Gary. (2014). Outdoor advertising in urban context: spatiality, temporality and individuality. *Journal of Marketing Management*, 30(13-14), 1402-1422. doi: 10.1080/0267257x.2014.909869
- Koliba, Christopher J, Mills, Russell M, & Zia, Asim. (2011). Accountability in governance networks: An assessment of public, private, and nonprofit emergency management practices following hurricane Katrina. *Public Administration Review*, 71(2), 210-220.
- Költringer, Clemens, & Dickinger, Astrid. (2015). Analyzing destination branding and image from online sources: A web content mining approach. *Journal of Business Research*, 68(9), 1836-1843. doi: 10.1016/j.jbusres.2015.01.011
- Konecnik Ruzzier, Maja, & de Chernatony, Leslie. (2013). Developing and applying a place brand identity model: The case of Slovenia. *Journal of Business Research*, 66(1), 45-52. doi: 10.1016/j.jbusres.2012.05.023
- Kong, Lily, & Law, Lisa. (2002). Introduction: contested landscapes, Asian cities. *Urban Studies*, 39(9), 1503-1512.
- Kostanski, Laura. (2011). Toponymic dependence research and its possible contribution to the field of place branding. *Place Branding and Public Diplomacy*, 7(1), 9-22.
- Kotler, Philip, & Dubois, B. (2004). *Marketing Management*. Pearson Education.
- Kotler, Philip, & Gertner, David. (2002). Country as brand, product, and beyond: A place marketing and brand management perspective. *Journal of Brand Management*, 9(4), 249-261.
- Kotler, Philip, & Levy, Sidney J. (1969). Broadening the concept of marketing. *Journal of Marketing*, 33(1).
- Kotler, Philip, Haider, Donald H, & Rein, Irving. (1993). *Marketing Places: Attracting Investment, Industry and Tourism to Cities, States and Nations*: Free Press, New York.
- Kotler, Philip, Nebenzahl, Israel D, Lebedenko, Vladimir, Rainisto, Seppo, Gertner, David, Clifton, Rita, . . . Papadopoulos, Nicolas. (2004). Where is place branding heading? *Place Branding and Public Diplomacy*, 1(1), 12-35.
- Krätke, Stefan. (1999). Berlin's Regional Economy in the 1990s Structural Adjustment or 'Open-Ended' Structural Break? *European Urban and Regional Studies*, 6(4), 323-338.

- Kriese, Ulrich, Bügl, Robert, & Scholz, Roland W. (2013). Market Actors' Views on Urban Family Living: Informing Urban Planning and Place Marketing in Preparation for Urban Transitions. *European Planning Studies*, 21(2), 204-231. doi: 10.1080/09654313.2012.722917
- Ku, Yi-Ling, & Liao, Shu-Jong. (2004). Is Kinmen successful in its development of a cultural industry? *Cities*, 21(1), 69-72. doi: 10.1016/j.cities.2003.10.009
- Kuyucu, T., & Unsal, O. (2010). 'Urban Transformation' as State-led Property Transfer: An Analysis of Two Cases of Urban Renewal in Istanbul. *Urban Studies*, 47(7), 1479-1499. doi: 10.1177/0042098009353629
- Kwon, Jeamok, & Vogt, Christine A. (2010). Identifying the role of cognitive, affective, and behavioral components in understanding residents' attitudes toward place marketing. *Journal of Travel research*, 49(4), 423-435.
- Lähdesmäki, Tuuli. (2012). European Capital of Culture Designation as an Initiator of Urban Transformation in the Post-socialist Countries. *European Planning Studies*, 22(3), 481-497. doi: 10.1080/09654313.2012.752438
- Lai, Shevren, & Ooi, Can-Seng. (2015). Branded as a World Heritage city: The politics afterwards. *Place Branding and Public Diplomacy*.
- Lajarge, Romain. (2000). Les territoires aux risques des projets. Les montagnes entre Parcs et pays. *Revue de géographie alpine*, 88(1), 45-59.
- Lamour, Christian. (2014). Territorial reputation beyond state borders? Metropolitan images in European borderlands. *Place Branding and Public Diplomacy*, 10(1), 19-31.
- Lange, Bastian, Kalandides, Ares, Wellmann, Inga, & Krusche, Bernhard. (2010). New urban governance approaches for knowledge-based industries in multiplicities. *Journal of Place Management and Development*, 3(1), 67-88. doi: 10.1108/17538331011030284
- Laroche, Michel, Takahashi, Ikuo, Kalamas, Maria, & Teng, Lefa. (2005). Modeling the selection of fast-food franchises among Japanese consumers. *Journal of Business Research*, 58(8), 1121-1131. doi: 10.1016/j.jbusres.2004.01.007
- Larsen, Henrik Gert. (2014). The emerging Shanghai city brand: A netnographic study of image perception among foreigners. *Journal of Destination Marketing & Management*, 3(1), 18-28. doi: 10.1016/j.jdmm.2013.12.003
- Larsen, Henrik Gert. (2015). A hypothesis of the dimensional organization of the city construct. A starting point for city brand positioning. *Journal of Destination Marketing & Management*, 4(1), 13-23. doi: 10.1016/j.jdmm.2014.11.002
- Latham, Alan. (2006). Euro-Commentary: Anglophone urban studies and the European city: some comments on interpreting Berlin. *European Urban and Regional Studies*, 13(1), 88-92.
- Lauermann, John. (2015). "The city" as developmental justification: claimsmaking on the urban through strategic planning. *Urban Geography*, 1-19. doi: 10.1080/02723638.2015.1055924
- Laws, Eric, & Cooper, Chris. (1998). Inclusive tours and commodification: The marketing constraints for mass-market resorts. *Journal of Vacation Marketing*, 4(4), 337-352.
- Lawson, Gill. (2013). A rhetorical study of in-flight real estate advertisements as a potential site of ethical transformation in Chinese cities. *Cities*, 31, 85-95. doi: 10.1016/j.cities.2012.06.020
- Lawton, Glenda R., & Page, Stephen J. (2008). Analysing the Promotion, Product and Visitor Expectations of Urban Tourism: Auckland, New Zealand as a Case Study. *Journal of Travel & Tourism Marketing*, 6(3-4), 123-142. doi: 10.1300/J073v06n03_08
- Layton, Roger A. (2011). Towards a theory of marketing systems. *European Journal of Marketing*, 45(1/2), 259-276. doi: 10.1108/03090561111095694
- Lazzeretti, Luciana. (2003). City of art as a High Culture local system and cultural districtualization processes: the cluster of art restoration in Florence. *International Journal of Urban and Regional Research*, 27(3), 635-648.
- Lazzeroni, Michela, Bellini, Nicola, Cortesi, Gisella, & Loffredo, Anna. (2013). The Territorial Approach to Cultural Economy: New Opportunities for the Development of Small Towns. *European Planning Studies*, 21(4), 452-472. doi: 10.1080/09654313.2012.722920
- Leaver, David, & Schmidt, Ruth A. (2009). Before they were famous: music-based tourism and a musician's hometown roots. *Journal of Place Management and Development*, 2(3), 220-229. doi: 10.1108/17538330911013915

- Lederman, Jacob. (2015). Urban Fads and Consensual Fictions: Creative, Sustainable, and Competitive City Policies in Buenos Aires. *City & Community*, 14(1), 47-67. doi: 10.1111/cico.12095
- Lee, Anne-Hee. (2011). Book review: Tourism branding: communities in action. *Annals of tourism research*, 38(1), 343-344. doi: 10.1016/j.annals.2010.11.010
- Lee, Kwang-Hoon. (2015). The conceptualization of country attractiveness: a review of research. *International Review of Administrative Sciences*, 0020852314566002.
- Lee, Richard, & Lockshin, Larry. (2012). Reverse country-of-origin effects of product perceptions on destination image. *Journal of Travel research*, 51(4), 502-511.
- Lees, Loretta. (2003). The ambivalence of diversity and the politics of urban renaissance: the case of youth in downtown Portland, Maine. *International Journal of Urban and Regional Research*, 27(3), 613-634.
- Leetmaa, Kadri, Kriszan, Agnes, Nuga, Mari, & Burdack, Joachim. (2013). Strategies to Cope with Shrinkage in the Lower End of the Urban Hierarchy in Estonia and Central Germany. *European Planning Studies*, 23(1), 147-165. doi: 10.1080/09654313.2013.820100
- Lehu, Jean-Marc, & Bressoud, Etienne. (2008). Effectiveness of brand placement: New insights about viewers. *Journal of Business Research*, 61(10), 1083-1090. doi: 10.1016/j.jbusres.2007.09.015
- Lemetyinen, Arja, Go, Frank, & Luonila, Mervi. (2013). The relevance of cultural production—Pori Jazz—in boosting place brand equity. *Place Branding and Public Diplomacy*, 9(3), 164-181.
- Leontidou, Lila. (1994). The future socio-economic profile of European Capital Cities. *European Urban and Regional Studies*, 1(1), 78-79.
- Leontidou, Lila. (1996). Alternatives to Modernism in (Southern) Urban Theory: Exploring In- Between Spaces*. *International Journal of Urban and Regional Research*, 20(2), 178-195.
- Leung, Xi Y. (2013). Book review: Strategic Marketing in Tourism Services. *Tourism Management*, 37, 112-113. doi: 10.1016/j.tourman.2013.02.001
- Lever, William F. (1999). Competitive cities in Europe. *Urban Studies*, 36(5/6), 1029.
- Levy, Deborah, & Lee, Christina K. C. (2011). Neighbourhood identities and household location choice: estate agents' perspectives. *Journal of Place Management and Development*, 4(3), 243-263. doi: 10.1108/17538331111176066
- Lew, Alan A., & McKercher, Bob. (2002). Trip destinations, gateways and itineraries: The example of Hong Kong. *Tourism Management*, 23(6), 609-621.
- Lew, Alan A. (2008). Long Tail Tourism: New Geographies For Marketing Niche Tourism Products. *Journal of Travel & Tourism Marketing*, 25(3-4), 409-419. doi: 10.1080/10548400802508515
- Lew, Alan A., & Duval, David Timothy. (2008). Geography and Tourism Marketing: Topical and Disciplinary Perspectives. *Journal of Travel & Tourism Marketing*, 25(3-4), 229-232. doi: 10.1080/10548400802508077
- Lewis, Chris, & Stubbs, Sara. (1999). National expansion of British regional brands: parallels with internationalisation. *Journal of Product & Brand Management*, 8(5), 369-386. doi: 10.1108/10610429910295948
- Li, Hengyun, Zhang, Ziqiong, & Goh, Carey. (2015). Analyzing Non-Participation in Domestic Tourism: a Combined Framework. *Journal of Travel & Tourism Marketing*, 32(4), 454-473. doi: 10.1080/10548408.2014.908160
- Libery, Brian, & Kneafsey, Moya. (1998). Product and place: Promoting quality products and services in the lagging rural regions of the European Union. *European Urban and Regional Studies*, 5(4), 329-341.
- Lichrou, Maria, O'Malley, Lisa, & Patterson, Maurice. (2010). Narratives of a tourism destination: Local particularities and their implications for place marketing and branding. *Place Branding and Public Diplomacy*, 6(2), 134-144.
- Lichrou, Maria, O'Malley, Lisa, & Patterson, Maurice. (2014). On the marketing implications of place narratives. *Journal of Marketing Management*, 30(9-10), 832-856. doi: 10.1080/0267257x.2014.926961
- Light, Duncan, & Young, Craig. (2015). Toponymy as Commodity: Exploring the Economic Dimensions of Urban Place Names. *International Journal of Urban and Regional Research*, 39(3), 435-450. doi: 10.1111/1468-2427.12153
- Lim, Kean Fan. (2004). Where love dares not speak its name: the expression of homosexuality in Singapore. *Urban Studies*, 41(9), 1759-1788. doi: 10.1080/0042098042000243147

- Lin, Chung-Hsien, & Wang, Wei-Ching. (2012). Effects of Authenticity Perception, Hedonics, and Perceived Value on Ceramic Souvenir-Repurchasing Intention. *Journal of Travel & Tourism Marketing*, 29(8), 779-795. doi: 10.1080/10548408.2012.730941
- Lin, George C. S. (2013). Chinese Urbanism in Question: State, Society, and the Reproduction of Urban Spaces. *Urban Geography*, 28(1), 7-29. doi: 10.2747/0272-3638.28.1.7
- Lin, Yu-Shan, & Huang, Jun-Ying. (2006). Internet blogs as a tourism marketing medium: A case study. *Journal of Business Research*, 59(10-11), 1201-1205. doi: 10.1016/j.jbusres.2005.11.005
- Lin, Yu-Shan, & Huang, Jun-Ying. (2008). Analyzing the Use of TV Miniseries for Korea Tourism Marketing. *Journal of Travel & Tourism Marketing*, 24(2-3), 223-227. doi: 10.1080/10548400802092858
- Lindgaard Christensen, Jesper. (2007). Constraints on Innovation Finance in North Jutland, Denmark. *European Planning Studies*, 15(9), 1163-1180. doi: 10.1080/09654310701529045
- Lindstedt, Janne. (2011). Place, identity and the socially responsible construction of place brands. *Place Branding and Public Diplomacy*, 7(1), 42-49.
- Lindstedt, Janne. (2015). A deliberately emergent strategy—a key to successful city branding. *Journal of Place Management and Development*, 8(2), 90-102.
- Liu, Yi-De. (2015). Major event and city branding: An evaluation of Liverpool as the 2008 European Capital of Culture. *Journal of Place Management and Development*, 8(2), 147-162.
- Liu, Yungang, Yin, Guanwen, & Ma, Laurence J. C. (2012). Local state and administrative urbanization in post-reform China: A case study of Hebi City, Henan Province. *Cities*, 29(2), 107-117. doi: 10.1016/j.cities.2011.08.003
- Llinares, Carmen, Page, Alvaro, & Llinares, Jaime. (2013). An approach to defining strategies for improving city perception. Case study of Valencia, Spain. *Cities*, 35, 78-88. doi: 10.1016/j.cities.2013.06.009
- Lodge, Creenagh. (2002). Success and failure: The brand stories of two countries. *Journal of Brand Management*, 9(4), 372-384.
- Löfgren, Orvar. (2008). Regionauts: The transformation of cross-border regions in Scandinavia. *European Urban and Regional Studies*, 15(3), 195-209.
- Long, Joshua. (2009). Sustaining creativity in the creative archetype: The case of Austin, Texas. *Cities*, 26(4), 210-219. doi: 10.1016/j.cities.2009.03.004
- Lopez, Carmen, Gotsi, Manto, & Andriopoulos, Constantine. (2011). Conceptualising the influence of corporate image on country image. *European Journal of Marketing*, 45(11/12), 1601-1641. doi: 10.1108/030905611111167315
- Lorentzen, A. B. (2012). The experience turn of the Danish periphery: The downscaling of new spatial strategies. *European Urban and Regional Studies*, 20(4), 460-472. doi: 10.1177/0969776412441192
- Lorentzen, Anne, & Hansen, Carsten Jahn. (2009). The Role and Transformation of the City in the Experience Economy: Identifying and Exploring Research Challenges. *European Planning Studies*, 17(6), 817-827. doi: 10.1080/09654310902793978
- Lorenzini, Eleonora, Calzati, Viviana, & Giudici, Paolo. (2011). Territorial brands for tourism development. *Annals of tourism research*, 38(2), 540-560. doi: 10.1016/j.annals.2010.10.008
- Lucarelli, Andrea, & Berg, Per Olof. (2011). City branding: a state-of-the-art review of the research domain. *Journal of Place Management and Development*, 4(1), 9-27. doi: 10.1108/17538331111117133
- Lucarelli, Andrea, & Brorström, Sara. (2013). Problematising place branding research: A meta-theoretical analysis of the literature. *The Marketing Review*, 13(1), 65-81.
- Lucarelli, Andrea, & Hallin, Anette. (2014). Brand transformation: a performative approach to brand regeneration. *Journal of Marketing Management*, 31(1-2), 84-106. doi: 10.1080/0267257x.2014.982688
- Lucarelli, Andrea. (2012). Unraveling the complexity of “city brand equity”: a three-dimensional framework. *Journal of Place Management and Development*, 5(3), 231-252. doi: 10.1108/17538331211269648
- Lund Hansen, Anders, Andersen, Hans Thor, & Clark, Eric. (2001). Creative Copenhagen: Globalization, Urban Governance and Social Change. *European Planning Studies*, 9(7), 851-869. doi: 10.1080/09654310120079805
- Lupieri, Stefano. (2013, 01.03.2013). La Bretagne, une marque déposée, *Les Echos*. Retrieved from <http://archives.lesechos.fr/archives/2013/Enjeux/00298-036-ENJ.htm - bJUKy1wgqysRrd0e.99>

- Lysgård, Hans Kjetil. (2012). Creativity, Culture and Urban Strategies: A Fallacy in Cultural Urban Strategies. *European Planning Studies*, 20(8), 1281-1300. doi: 10.1080/09654313.2012.680581
- Mackellar, J., & Reis, A. C. (2013). World Rally Championships 2009 and 2011: Assessing the tourism value in Australia. *Journal of Vacation Marketing*, 20(1), 17-28. doi: 10.1177/1356766713484728
- MacLeod, G. (2011). Urban Politics Reconsidered: Growth Machine to Post-democratic City? *Urban Studies*, 48(12), 2629-2660. doi: 10.1177/0042098011415715
- MacLeod, Gordon, Raco, Mike, & Ward, Kevin. (2003). Negotiating the Contemporary City: Introduction. *Urban Studies*, 40(9), 1655-1671. doi: 10.1080/0042098032000106546
- MacLeod, Nicola, Hayes, Deborah, & Slater, Alix. (2009). Reading the Landscape: The Development of a Typology of Literary Trails that Incorporate an Experiential Design Perspective. *Journal of Hospitality Marketing & Management*, 18(2-3), 154-172. doi: 10.1080/19368620802590183
- Madden, David J. (2010). Revisiting the End of Public Space: Assembling the Public in an Urban Park. *City & Community*, 9(2), 187-207. doi: 10.1111/j.1540-6040.2010.01321.x
- Madichie, Nnamdi O. (2011). Marketing Senegal through hip- hop – a discourse analysis of Akon’s music and lyrics. *Journal of Place Management and Development*, 4(2), 169-197. doi: 10.1108/17538331111153179
- Madsen, Henrik. (1992). Place- marketing in Liverpool: a review*. *International Journal of Urban and Regional Research*, 16(4), 633-640.
- Magatti, Mauro. (1993). The market and social forces: a comparative analysis of industrial change. *International Journal of Urban and Regional Research*, 17(2), 213-231.
- Maheshwari, Vishwas, Vandewalle, Ian, & Bamber, David. (2011). Place branding's role in sustainable development. *Journal of Place Management and Development*, 4(2), 198-213. doi: 10.1108/17538331111153188
- Mahnken, Gerhard. (2011). Place identity beyond province and metropolis: Paths and perspectives in Germany's "capital region" Berlin-Brandenburg. *Journal of Place Management and Development*, 4(1), 67-79. doi: 10.1108/17538331111117179
- Maiello, Antonella, & Pasquinelli, Cecilia. (2015). Destruction or construction? A (counter) branding analysis of sport mega-events in Rio de Janeiro. *Cities*, 48, 116-124.
- Malachovský, Andrej, & Kiráľová, Alžbeta. (2015). Invigorating the Destination's Marketing Strategy? (The Case of Slovakia). *Procedia - Social and Behavioral Sciences*, 175, 393-400. doi: 10.1016/j.sbspro.2015.01.1215
- Malecki, Edward J. (2002). Hard and soft networks for urban competitiveness. *Urban Studies*, 39(5-6), 929-945.
- Manniche, J., & Larsen, K. T. (2013). Experience staging and symbolic knowledge: The case of Bornholm culinary products. *European Urban and Regional Studies*, 20(4), 401-416. doi: 10.1177/0969776412453146
- Mansfeld, Yoel. (1993). Turbulent security environment and variable propensity to travel: the case of Israel, 1948–1989. *Tijdschrift voor economische en sociale geografie*, 84(2), 132-143.
- Mantei, Christian. (2015). *Tourisme: quelle ambition pour la France? Les nouvelles voies du marketing territorial*. Paper presented at the Annales des Mines-Réalités industrielles.
- Marcotte, Pascale, Bourdeau, Laurent, & Leroux, Erick. (2012). Branding et labels en tourisme: réticences et défis. *Management & Avenir*, 47(7), 205-222.
- Margot-Duclot, Jean-Luc. (2012). Paris et la France. *Revue Française de Gestion*(9), 67-89.
- Marion, G. (2006). Research Note: Marketing ideology and criticism: Legitimacy and legitimization. *Marketing Theory*, 6(2), 245-262. doi: 10.1177/1470593106063985
- Marsden, Terry, Yu, Li, & Flynn, Andrew. (2011). Exploring ecological modernisation and urban–rural eco-developments in China: the case of Anji County. *Town Planning Review*, 82(2), 195-224. doi: 10.3828/tpr.2011.13
- Martin, Graham P. (2005). Narratives great and small: neighbourhood change, place and identity in Notting Hill. *International Journal of Urban and Regional Research*, 29(1), 67-88.
- Martin, Nina. (2014). Food fight! Immigrant Street Vendors, Gourmet Food Trucks and the Differential Valuation of Creative Producers in Chicago. *International Journal of Urban and Regional Research*, 38(5), 1867-1883. doi: 10.1111/1468-2427.12169

- Marx, Colin. (2010). Long-Term City Visioning and the Redistribution of Economic Infrastructure. *International Journal of Urban and Regional Research*, no-no. doi: 10.1111/j.1468-2427.2010.01000.x
- Massey, David. (2005). Viewpoint: Liveable towns and cities: Approaches for planners. *Town Planning Review*, 76(3), i-vi.
- Mathews, Vanessa. (2014). Incoherence and Tension in Culture-Led Redevelopment. *International Journal of Urban and Regional Research*, 38(3), 1019-1036. doi: 10.1111/1468-2427.12108
- Matson, Erik W. (1994). Can cities market themselves like Coke and Pepsi do? *International Journal of Public Sector Management*, 7(2), 35-41.
- Mayer, Heike, & Knox, Paul. (2010). Small-Town Sustainability: Prospects in the Second Modernity. *European Planning Studies*, 18(10), 1545-1565. doi: 10.1080/09654313.2010.504336
- Mayes, Robyn. (2008). A place in the sun: The politics of place, identity and branding. *Place Branding and Public Diplomacy*, 4(2), 124-135.
- Maynadier, Boris. (2009). *Marque de ville, étude des modalités sémiotiques de génération d'une marque par une ville*. Toulouse 1 Capitole.
- McCann, Eugene. (2004). 'Best places': interurban competition, quality of life and popular media discourse. *Urban Studies*, 41(10), 1909-1929. doi: 10.1080/0042098042000256314
- McCarthy, John. (1998). Dublin's temple bar—a case study of culture-led regeneration. *European Planning Studies*, 6(3), 271-281. doi: 10.1080/09654319808720461
- McCarthy, John. (1998). Reconstruction, regeneration and re-imaging: the case of Rotterdam. *Cities*, 15(5), 337-344.
- McCarthy, John. (2002). Entertainment-led regeneration: the case of Detroit. *Cities*, 19(2), 105-111.
- McCarthy, John. (2006). The application of policy for cultural clustering: Current practice in Scotland. *European Planning Studies*, 14(3), 397-408. doi: 10.1080/09654310500420958
- McClinchey, Kelley A. (2008). Urban Ethnic Festivals, Neighborhoods, and the Multiple Realities of Marketing Place. *Journal of Travel & Tourism Marketing*, 25(3-4), 251-264. doi: 10.1080/10548400802508309
- McEwan, Cheryl, Pollard, Jane, & Henry, Nick. (2005). The 'global'in the city economy: multicultural economic development in Birmingham. *International Journal of Urban and Regional Research*, 29(4), 916-933.
- McFarlane, C. (2012). The Entrepreneurial Slum: Civil Society, Mobility and the Co-production of Urban Development. *Urban Studies*, 49(13), 2795-2816. doi: 10.1177/0042098012452460
- McGuirk, Pauline. (1994). Economic restructuring and the realignment of the urban planning system: the case of Dublin. *Urban Studies*, 31(2), 287-308.
- McManus, Phil, & Connell, John. (2014). Putting places on the map? Marketing rural and regional Australia. *Journal of Destination Marketing & Management*, 3(2), 105-113. doi: 10.1016/j.jdmm.2014.01.001
- Medway, Dominic, & Warnaby, Gary. (2008). Alternative perspectives on marketing and the place brand. *European Journal of Marketing*, 42(5/6), 641-653. doi: 10.1108/03090560810862552
- Medway, Dominic, Swanson, Kathryn, Delpy Neirotti, Lisa, Pasquinelli, Cecilia, & Zenker, Sebastian. (2015). Place branding: are we wasting our time? Report of an AMA special session. *Journal of Place Management and Development*, 8(1), 63-68.
- Medway, Dominic, Warnaby, Gary, & Dharni, Sheetal. (2010). Demarketing places: Rationales and strategies. *Journal of Marketing Management*, 27(1-2), 124-142. doi: 10.1080/02672571003719096
- Meethan, Kevin. (1996). Consuming (in) the civilized city. *Annals of tourism research*, 23(2), 322-340.
- Meethan, Kevin. (1998). New tourism for old? Policy developments in Cornwall and Devon. *Tourism Management*, 19(6), 583-593.
- Mele, Christopher. (2013). Neoliberalism, Race and the Redefining of Urban Redevelopment. *International Journal of Urban and Regional Research*, 37(2), 598-617. doi: 10.1111/j.1468-2427.2012.01144.x
- Merrilees, Bill, Miller, Dale, & Herington, Carmel. (2009). Antecedents of residents' city brand attitudes. *Journal of Business Research*, 62(3), 362-367. doi: 10.1016/j.jbusres.2008.05.011
- Merrilees, Bill, Miller, Dale, & Herington, Carmel. (2013). City branding: A facilitating framework for stressed satellite cities. *Journal of Business Research*, 66(1), 37-44. doi: 10.1016/j.jbusres.2011.07.021

- Merrilees, Bill, Miller, Dale, Shao, Wei, & Herington, Carmel. (2014). Linking city branding to social inclusiveness: A socioeconomic perspective. *Place Branding and Public Diplomacy*, 10(4), 267-278.
- Messely, Lies, Dessein, Joost, & Rogge, Elke. (2015). Behind the Scenes of Place Branding: Unraveling the Selective Nature of Regional Branding. *Tijdschrift voor economische en sociale geografie*, 106(3), 291-306. doi: 10.1111/tesg.12099
- Metaxas, Theodore. (2009). Place Marketing, Strategic Planning and Competitiveness: The Case of Malta. *European Planning Studies*, 17(9), 1357-1378. doi: 10.1080/09654310903053539
- Metaxas, Theodore. (2010). Place marketing, place branding and foreign direct investments: Defining their relationship in the frame of local economic development process. *Place Branding and Public Diplomacy*, 6(3), 228-243. doi: 10.1057/pb.2010.22
- Metzgar, Emily T, & Lu, Xinyu. (2015). Tweeting the pivot? The United States and PD 2.0 in Northeast Asia. *Place Branding and Public Diplomacy*.
- Meyronin, Benoit, & Valla, Jean-Paul. (2006). Les «servuictions urbaines»: la création contemporaine au service du marketing territorial. *Décisions Marketing*, 63-74.
- Mez, Maria V Go, & Lez, Sara Gonza. (2001). A reply to Beatriz Plaza's 'The Guggenheim-Bilbao museum effect'. *International Journal of Urban and Regional Research*, 25.
- Miao, Li, Lehto, Xinran, & Wei, Wei. (2014). The Hedonic Value of Hospitality Consumption: Evidence From Spring Break Experiences. *Journal of Hospitality Marketing & Management*, 23(2), 99-121. doi: 10.1080/19368623.2013.766582
- Michaelidou, Nina, Siamagka, Nikoletta-Theofania, Moraes, Caroline, & Micevski, Milena. (2013). Do marketers use visual representations of destinations that tourists value? Comparing visitors' image of a destination with marketer-controlled images online. *Journal of Travel research*, 52(6), 789-804.
- Michel, Boris. (2013). A Global Solution to Local Urban Crises? Comparing Discourses on Business Improvement Districts in Cape Town and Hamburg. *Urban Geography*, 34(7), 1011-1030. doi: 10.1080/02723638.2013.799337
- Michelet, Jacques Felix, & Giraut, Frédéric. (2014). Construction d'une qualité régionale. La marque Valais ou les vertus et les risques du branding territorial. *Journal of Alpine Research | Revue de géographie alpine*(102-1).
- Mihăilă, Viorel. (2015). Security Branding and National Security. Concepts at Work. *Procedia-Social and Behavioral Sciences*, 187, 424-428.
- Miles, Chris. (2013). Persuasion, marketing communication, and the metaphor of magic. *European Journal of Marketing*, 47(11/12), 2002-2019. doi: 10.1108/ejm-11-2011-0632
- Miller, Mark M., & Henthorne, Tony L. (2007). In Search of Competitive Advantage in Caribbean Tourism Websites. *Journal of Travel & Tourism Marketing*, 21(2-3), 49-62. doi: 10.1300/J073v21n02_04
- Miller, Michelle Ann. (2013). Decentralizing Indonesian City Spaces as New 'Centers'. *International Journal of Urban and Regional Research*, 37(3), 834-848. doi: 10.1111/j.1468-2427.2013.01209.x
- Mirzaei, Abas, Gray, David, Baumann, Chris, Johnson, Lester W, & Winzar, Hume. (2015). A behavioural long-term based measure to monitor the health of a brand. *Journal of Brand Management*, 22(4), 299-322.
- Mitchell, Alan. (1999). Out of the Shadows. *Journal of Marketing Management*, 15(1-3), 25-42. doi: 10.1362/026725799784870423
- Mittilä, Tuula, & Lepistö, Tanja. (2013). The role of artists in place branding: A case study. *Place Branding and Public Diplomacy*, 9(3), 143-153.
- Moed, Henk F. (2010). Measuring contextual citation impact of scientific journals. *Journal of Informetrics*, 4(3), 265-277.
- Moilanen, Teemu. (2015). Challenges of city branding: A comparative study of 10 European cities. *Place Branding and Public Diplomacy*.
- Molnar, Virag. (2010). The Cultural Production of Locality: Reclaiming the 'European City' in Post- Wall Berlin. *International Journal of Urban and Regional Research*, 34(2), 281-309.
- Molotch, Harvey. (2002). Place in product. *International Journal of Urban and Regional Research*, 26(4), 665-688.
- Morgan, Nigel J, Pritchard, Annette, & Piggott, Rachel. (2003). Destination branding and the role of the stakeholders: The case of New Zealand. *Journal of Vacation Marketing*, 9(3), 285-299.

- Morgan, Nigel, & Pritchard, Annette. (2014). Destination reputations and brands: Communication challenges. *Journal of Destination Marketing & Management*, 3(1), 1. doi: 10.1016/j.jdmm.2014.02.001
- Morgan, Nigel, Hastings, Ella, & Pritchard, Annette. (2012). Developing a new DMO marketing evaluation framework The case of Visit Wales. *Journal of Vacation Marketing*, 18(1), 73-89.
- Morgan, Nigel, Pritchard, Annette, & Piggott, Rachel. (2002). New Zealand, 100% pure. The creation of a powerful niche destination brand. *Journal of Brand Management*, 9(4), 335-354.
- Morgan, Nigel, Pritchard, Annette, & Pride, R. (2002). Contextualizing destination branding. *Destination branding: Creating the unique destination proposition*, 11-41.
- Moss, Charles Derek. (1986). The marketing accountant in industry. *European Journal of Marketing*, 20(1), 95-103.
- Moura, Francisco Tigre, Gnoth, Juergen, & Deans, Kenneth R. (2014). Localizing Cultural Values on Tourism Destination Websites: The Effects on Users' Willingness to Travel and Destination Image. *Journal of Travel research*, 0047287514522873.
- Mulhern, Francis J, & Leone, Robert P. (1995). Measuring market response to price changes: A classification approach. *Journal of Business Research*, 33(3), 197-205.
- Müller, Andreas. (2013). „So kreativ wie Berlin, so erfolgreich wie Frankfurt “–der symbolische Nutzen von Städten als Zielgröße einer imageorientierten Stadtmarkenführung. *Raumforschung und Raumordnung*, 71(2), 115-128.
- Mulligan, Gordon F., Reid, Neil, & Moore, Michael S. (2014). A typology of metropolitan labor markets in the US. *Cities*, 41, S12-S29. doi: 10.1016/j.cities.2014.06.001
- Mulligan, Gordon F., Reid, Neil, & Moore, Michael S. (2015). The Current Health of Metropolitan Labour Markets in the United States. *Tijdschrift voor economische en sociale geografie*, n/a-n/a. doi: 10.1111/tesg.12147
- Muratovski, Gjoko. (2012). The role of architecture and integrated design in city branding. *Place Branding and Public Diplomacy*, 8(3), 195-207.
- Murray, John A., & O'Driscoll, Aidan. (1997). Messianic eschatology. *European Journal of Marketing*, 31(9/10), 706-719. doi: 10.1108/03090569710180065
- Myers, Hayley, Gore, Julie, & Liu, Katherine. (2008). European shopping centre developments: an industry perspective. *Journal of Place Management and Development*, 1(1), 109-114. doi: 10.1108/17538330810865372
- Mykletun, Reidar J., & Gyimóthy, Szilvia. (2010). Beyond the renaissance of the traditional Voss sheep's-head meal: Tradition, culinary art, scariness and entrepreneurship. *Tourism Management*, 31(3), 434-446. doi: 10.1016/j.tourman.2009.04.002
- Nadeau, John, Heslop, Louise, O'Reilly, Norm, & Luk, Peter. (2008). Destination in a country image context. *Annals of tourism research*, 35(1), 84-106. doi: 10.1016/j.annals.2007.06.012
- Neal, Z. (2012). Creative Employment and Jet Set Cities: Disentangling Causal Effects. *Urban Studies*, 49(12), 2693-2709. doi: 10.1177/0042098011431282
- Nechita, Florin. (2014). The New Concepts Shaping the Marketing Communication Strategies of Museums. *Bulletin of the Transilvania University of Brasov, Series VII: Social Sciences and Law*(1), 269-278.
- Neill, William J V. (1993). Physical Planning and Image Enhancement: Recent Developments in Belfast*. *International Journal of Urban and Regional Research*, 17(4), 595-609.
- Neill, William J. V. (1999). Whose city? Can a place vision for Belfast avoid the issue of identity? *European Planning Studies*, 7(3), 269-281. doi: 10.1080/09654319908720517
- Neill, William JV. (1995). Lipstick on the Gorilla: The Failure of Image- led Planning in Coleman Young's Detroit. *International Journal of Urban and Regional Research*, 19(4), 639-653.
- Neill, William JV. (2001). Marketing the urban experience: reflections on the place of fear in the promotional strategies of Belfast, Detroit and Berlin. *Urban Studies*, 38(5-6), 815-828.
- Nel, Etienne. (2001). Local Economic Development: A Review and Assessment of its Current Status in South Africa. *Urban Studies*, 38(7), 1003-1024. doi: 10.1080/00420980120051611
- New York State Library, NYSED. (2013). New York State Emblems: the I Love New York Logo. from <http://www.nysl.nysed.gov/emblems/iluvny.htm>
- Newman, Bruce I. (2001). Commentary-Image-manufacturing in the USA: recent US Presidential Elections and beyond. *European Journal of Marketing*, 35(9/10), 966-970.

- Nicholls, Walter J. (2006). Between growth and exclusion in technopolis: Managing inequalities in Toulouse, France. *City & Community*, 5(3), 319-345.
- Nicolau, Juan L., & Mas, Francisco J. (2015). Detecting free riders in collective brands through a hierarchical choice process. *Journal of Travel research*, 54(3), 288-301.
- Niedomysl, Thomas, & Jonasson, Mikael. (2012). Towards a theory of place marketing. *Journal of Place Management and Development*, 5(3), 223-230. doi: 10.1108/17538331211269639
- Nikolova, Milena S., & Hassan, Salah S. (2013). Nation branding effects on retrospective global evaluation of past travel experiences. *Journal of Business Research*, 66(6), 752-758. doi: 10.1016/j.jbusres.2011.09.014
- Nirwandy, Noor, & Awang, Ahmad Azran. (2014). Conceptualizing Public Diplomacy Social Convention Culinary: Engaging Gastro Diplomacy Warfare for Economic Branding. *Procedia - Social and Behavioral Sciences*, 130, 325-332. doi: 10.1016/j.sbspro.2014.04.038
- Novy, Johannes, & Colomb, Claire. (2013). Struggling for the Right to the (Creative) City in Berlin and Hamburg: New Urban Social Movements, New 'Spaces of Hope'? *International Journal of Urban and Regional Research*, 37(5), 1816-1838. doi: 10.1111/j.1468-2427.2012.01115.x
- Nyaupane, Gyan P., & Andereck, Kathleen L. (2007). Understanding travel constraints: Application and extension of a leisure constraints model. *Journal of Travel research*.
- O'Dowd, L., & Komarova, M. (2010). Contesting Territorial Fixity? A Case Study of Regeneration in Belfast. *Urban Studies*, 48(10), 2013-2028. doi: 10.1177/0042098010382678
- O'leary, Ray, & Iredale, Ian. (1976). The marketing concept: quo vadis? *European Journal of Marketing*, 10(3), 146-157.
- O'Reilly, Daragh, & Kerrigan, Finola. (2013). A view to a brand: introducing the film brandscape. *European Journal of Marketing*, 47(5/6), 769-789. doi: 10.1108/03090561311306868
- O'Connor, Noëlle. (2011). Book review: The Experiences of Film Location Tourists. *Tourism Management*, 32(4), 957-958. doi: 10.1016/j.tourman.2010.05.001
- Oakes, S., & Warnaby, G. (2011). Conceptualizing the management and consumption of live music in urban space. *Marketing Theory*, 11(4), 405-418. doi: 10.1177/1470593111418798
- Odendaal, Nancy. (2012). Reality check: Planning education in the African urban century. *Cities*, 29(3), 174-182. doi: 10.1016/j.cities.2011.10.001
- Oguztimur, Senay, & Akturan, Ulun. (2015). Synthesis of City Branding Literature (1988–2014) as a Research Domain. *International Journal of Tourism Research*.
- Oh, Sookhee. (2008). Book review: From Urban Enclave to Ethnic Suburb: New Asian Communities in Pacific Rim Countries- by WEI LI. *Tijdschrift voor economische en sociale geografie*, 99(1), 134-135.
- Olins, Wally. (2002). Branding the nation—The historical context. *Journal of Brand Management*, 9(4), 241-248.
- Oliveira, E., & Panyik, E. (2014). Content, context and co-creation: Digital challenges in destination branding with references to Portugal as a tourist destination. *Journal of Vacation Marketing*, 21(1), 53-74. doi: 10.1177/1356766714544235
- Oliveira, Eduardo Henrique da Silva, & Parker, Cathy. (2015). Place branding in strategic spatial planning: a content analysis of development plans, strategic initiatives and policy documents for Portugal 2014-2020. *Journal of Place Management and Development*, 8(1).
- Oliveira, Eduardo Henrique da Silva, & Parker, Cathy. (2015). Place branding in strategic spatial planning: a content analysis of development plans, strategic initiatives and policy documents for Portugal 2014-2020. *Journal of Place Management and Development*, 8(1).
- Oliveira, Eduardo. (2015). Place branding as a strategic spatial planning instrument. *Place Branding and Public Diplomacy*, 11(1), 18-33.
- OnlyLyon. (2015). La Démarche OnlyLyon. Retrieved 02.09.2015, from <http://www.onlylyon.com/onlylyon/la-demarche.html>
- Ooi, Can-Seng, Håkanson, Lars, & LaCava, Laura. (2014). Poetics and Politics of the European Capital of Culture Project. *Procedia - Social and Behavioral Sciences*, 148, 420-427. doi: 10.1016/j.sbspro.2014.07.061
- Ooi, Can-Seng. (2008). Reimagining Singapore as a creative nation: The politics of place branding. *Place Branding and Public Diplomacy*, 4(4), 287-302. doi: 10.1057/pb.2008.18

- Orth, Ulrich R., McGarry Wolf, Marianne, & Dodd, Tim H. (2005). Dimensions of wine region equity and their impact on consumer preferences. *Journal of Product & Brand Management*, 14(2), 88-97. doi: 10.1108/10610420510592563
- Orth, Ulrich R., Stöckl, Albert, Veale, Roberta, Brouard, Joëlle, Cavicchi, Alessio, Faraoni, Monica, . . . Wilson, Damien. (2012). Using attribution theory to explain tourists' attachments to place-based brands. *Journal of Business Research*, 65(9), 1321-1327. doi: 10.1016/j.jbusres.2011.10.027
- Oscar Nigro, Héctor, & Elizabeth González Císaro, Sandra. (2014). Prediction of citizen satisfaction with local government based on perceptions of physical disorder. *Journal of Place Management and Development*, 7(2), 153-175. doi: 10.1108/jpmd-09-2013-0021
- Otsuka, Noriko, & Reeve, Alan. (2007). The contribution and potential of town centre management for regeneration: Shifting its focus from 'management' to 'regeneration'. *Town Planning Review*, 78(2), 225-250.
- Overby, Jeffrey W, Woodruff, Robert B, & Gardial, Sarah Fisher. (2005). The influence of culture upon consumers' desired value perceptions: A research agenda. *Marketing Theory*, 5(2), 139-163.
- Özcan, Selami, Erbiyık, Hikmet, & Karaboğa, Kazım. (2012). The Effects of European Economic Crisis on the Tourism Travel Companies in Turkey. *Procedia - Social and Behavioral Sciences*, 58, 987-994. doi: 10.1016/j.sbspro.2012.09.1078
- Öztürk, Hilal Erkuş, & Terhorst, Pieter. (2012). Variety of Urban Tourism Development Trajectories: Antalya, Amsterdam and Liverpool Compared. *European Planning Studies*, 20(4), 665-683. doi: 10.1080/09654313.2012.665037
- Paasche, T. F., Yarwood, R., & Sidaway, J. D. (2013). Territorial Tactics: The Socio-spatial Significance of Private Policing Strategies in Cape Town. *Urban Studies*, 51(8), 1559-1575. doi: 10.1177/0042098013499084
- Paasi, Anssi. (2001). Europe as a social process and discourse considerations of place, boundaries and identity. *European Urban and Regional Studies*, 8(1), 7-28.
- Pacione, Michael. (2005). Dubai. *Cities*, 22(3), 255-265. doi: 10.1016/j.cities.2005.02.001
- Paddison, Ronan. (1993). City marketing, image reconstruction and urban regeneration. *Urban Studies*, 30(2), 339-349.
- Paddison, Ronan. (1999). Decoding decentralisation: The marketing of urban local power? *Urban Studies*, 36(1), 107-119.
- Page, Stephen J, & Hardyman, Rachel. (1996). Place marketing and town centre management: A new tool for urban revitalization. *Cities*, 13(3), 153-164.
- Page, Stephen J. (1996). Wellington. *Cities*, 13(2), 125-136.
- Page, Stephen J., Bentley, Tim, & Walker, Linda. (2005). Tourist safety in New Zealand and Scotland. *Annals of tourism research*, 32(1), 150-166. doi: 10.1016/j.annals.2004.06.006
- Pant, Dipak R. (2005). A place brand strategy for the Republic of Armenia: 'Quality of context' and 'sustainability' as competitive advantage. *Place Branding*, 1(3), 273-282.
- Papadimitriou, Dimitra, Apostolopoulou, Artemisia, & Kaplanidou, Kyriaki Kiki. (2013). Destination personality, affective image, and behavioral intentions in domestic urban tourism. *Journal of Travel research*, 0047287513516389.
- Papadopoulos, Nicolas, & Heslop, Louise. (2002). Country equity and country branding: Problems and prospects. *Journal of Brand Management*, 9(4), 294-314.
- Papadopoulos, Nicolas. (2004). Place branding: Evolution, meaning and implications. *Place Branding*, 1(1), 36-49.
- Parahoo, Sanjai Kumar, Harvey, Heather Lea, & Radi, Gihad Yakoob Abdelrahim. (2014). Satisfaction of Tourists with Public Transport: An Empirical Investigation in Dubai. *Journal of Travel & Tourism Marketing*, 31(8), 1004-1017. doi: 10.1080/10548408.2014.890158
- Pares, M., Marti-Costa, M., & Blanco, I. (2014). Geographies of governance: How place matters in urban regeneration policies. *Urban Studies*, 51(15), 3250-3267. doi: 10.1177/0042098013513647
- Parker, Cathy, Ntounis, Nikos, Quin, Simon, & Grime, Ian. (2014). High Street research agenda: identifying High Street research priorities. *Journal of Place Management and Development*, 7(2), 176-184. doi: 10.1108/jpmd-06-2014-0008
- Parker, Cathy, Roper, Stuart, & Medway, Dominic. (2015). Back to basics in the marketing of place: the impact of litter upon place attitudes. *Journal of Marketing Management* (ahead-of-print), 1-23.

- Parker, Cathy. (2008). Extended editorial: place – the trinal frontier. *Journal of Place Management and Development*, 1(1), 5-14. doi: 10.1108/17538330810865309
- Parker, Cathy. (2015). Reflections upon the 3rd Institute of Place Management Conference, Poznan University of Economics, May 2015. *Journal of Place Management and Development*, Vol. 8(Iss: 2). doi: <http://dx.doi.org/10.1108/JPMD-06-2015-0018>
- Parkerson, Brenda. (2007). From schlock to hot: Shifting perceptions of Brooklyn. *Place Branding and Public Diplomacy*, 3(4), 263-267.
- Parkinson, Arthur, Scott, Mark, & Redmond, Declan. (2015). Defining “Official” Built Heritage Discourses within the Irish Planning Framework: Insights from Conservation Planning as Social Practice. *European Planning Studies*, 1-20. doi: 10.1080/09654313.2015.1077782
- Parkinson, Arthur, Scott, Mark, & Redmond, Declan. (2015). Negotiating postcolonial legacies: shifting conservation narratives and residual colonial built heritage in Ireland. *Town Planning Review*, 86(2), 203-228. doi: 10.3828/tpr.2015.13
- Parkinson, Stephen, Dennis, June, Lodorfos, George, & Carter, Stephen. (2009). Academy of Marketing Conference 2009 "Putting Marketing in its Place": Hosted by Leeds Metropolitan University, UK. *Journal of Marketing Management*, 25(9-10), 861-866. doi: 10.1362/026725709x479255
- Parsons, Andrew G., Ballantine, Paul W., & Wilkinson, Helene. (2012). Country-of-origin and private-label merchandise. *Journal of Marketing Management*, 28(5-6), 594-608. doi: 10.1080/0267257x.2010.549197
- Pasquier, Martial. (2006). Public Sector Marketing. In R. J. Zaugg (Ed.), *Handbuch Kompetenzmanagement. Durch Kompetenz nachhaltig Werte schaffen* (pp. p. 370-380.). Bern: Haupt Verlag.
- Pasquier, Martial, & Yersin, Nadia. (2009). *L'image de la Suisse à l'étranger*. Lausanne: IDHEAP.
- Pasquier, Martial, Richard, Mirja Weiss, & Yersin, Nadia. (2009). *Das Image der Schweiz im Ausland: mit Fallbeispiel China*. Haupt Verlag.
- Pasquier, Martial, & Villeneuve, Jean-Patrick. (2011). *Marketing Management and Communications in the Public Sector*. Taylor & Francis.
- Pasquier, Martial, & Zumofen, Raphaël. (2015). Image Resilience after Multiple Crises : The Case of Switzerland in the United States. *Die Unternehmung*, 69(2), 182-192.
- Pasquinelli, C. (2013). Branding as Urban Collective Strategy-making: The Formation of NewcastleGateshead's Organisational Identity. *Urban Studies*, 51(4), 727-743. doi: 10.1177/0042098013493025
- Pasquinelli, Cecilia, & Teräs, Jukka. (2013). Branding Knowledge-intensive Regions: A Comparative Study of Pisa and Oulu High-Tech Brands. *European Planning Studies*, 21(10), 1611-1629. doi: 10.1080/09654313.2012.722962
- Pearce, Douglas G. (2001). An integrative framework for urban tourism research. *Annals of tourism research*, 28(4), 926-946.
- Pearce, Douglas G. (2007). Capital City Tourism. *Journal of Travel & Tourism Marketing*, 22(3-4), 7-20. doi: 10.1300/J073v22n03_02
- Pearce, Douglas G. (2015). Destination management in New Zealand: Structures and functions. *Journal of Destination Marketing & Management*, 4(1), 1-12. doi: 10.1016/j.jdmm.2014.12.001
- Peck, Jamie. (2005). Struggling with the creative class. *International Journal of Urban and Regional Research*, 29(4), 740-770.
- Pecot, Fabien, & de Barnier, Virginie. (2015). Stratégies de marques de ville basées sur le patrimoine de marque: le rôle des symboles. *Management & Avenir*(4), 143-159.
- Peel, Deborah, & Lloyd, Greg. (2008). New communicative challenges: Dundee, place branding and the reconstruction of a city image. *Town Planning Review*, 79(5), 507-532.
- Peel, Deborah, & Lloyd, Michael Gregory. (2007). Towards another place? The regulation of artwork and place re-branding. *Place Branding and Public Diplomacy*, 3(4), 268-279.
- Pemberton, Simon, & Searle, Glen. (2015). Statecraft, Scalecraft and Urban Planning: A Comparative Study of Birmingham, UK, and Brisbane, Australia. *European Planning Studies*, 1-20. doi: 10.1080/09654313.2015.1078297

- Peña, Ana Isabel Polo, Jamilena, Dolores María Frías, & Molina, Miguel Ángel Rodríguez. (2012). Validation of cognitive image dimensions for rural tourist destinations A contribution to the management of rural tourist destinations. *Journal of Vacation Marketing*, 18(4), 261-273.
- Pennington-Gray, Lori, & Vogt, Christine. (2003). Examining welcome center visitors' travel and information behaviors: Does location of centers or residency matter? *Journal of Travel research*, 41(3), 272-280.
- Pereira, Rosária L. G., Correia, Antónia H., & Schutz, Ronaldo L. A. (2015). Towards a taxonomy of a golf-destination brand personality: Insights from the Algarve golf industry. *Journal of Destination Marketing & Management*, 4(1), 57-67. doi: 10.1016/j.jdmm.2014.12.003
- Petr, Christine. (2009). Fame Is Not Always a Positive Asset for Heritage Equity! Some Clues from Buying Intentions of National Tourists. *Journal of Travel & Tourism Marketing*, 26(1), 1-18. doi: 10.1080/10548400802656694
- Phelps, Nicholas A, & Wood, Andrew M. (2011). The new post-suburban politics? *Urban Studies*, 48(12), 2591-2610.
- Phelps, Nicholas A, McNeill, D, & Parsons, Nicholas. (2002). In Search of a European Edge Urban Identity Trans-European Networking among Edge Urban Municipalities. *European Urban and Regional Studies*, 9(3), 211-224.
- Phi, Giang, Dredge, Dianne, & Whitford, Michelle. (2014). Understanding conflicting perspectives in event planning and management using Q method. *Tourism Management*, 40, 406-415. doi: 10.1016/j.tourman.2013.07.012
- Pierantoni, Laura. (2014). Governing Regional Development Through Culture and Creativity: The Case of the Veneto Region. *European Planning Studies*, 23(5), 963-978. doi: 10.1080/09654313.2014.915013
- Piercy, Nigel F. (2002). Research in marketing: teasing with trivia or risking relevance? *European Journal of Marketing*, 36(3), 350-363. doi: 10.1108/03090560210417165
- Pigman, Geoffrey Allen. (2012). Public diplomacy, place branding and investment promotion in ambiguous sovereignty situations: The Cook Islands as a best practice case. *Place Branding and Public Diplomacy*, 8(1), 17-29.
- Pike, Steven, & Page, Stephen J. (2014). Destination Marketing Organizations and destination marketing: A narrative analysis of the literature. *Tourism Management*, 41, 202-227. doi: 10.1016/j.tourman.2013.09.009
- Pike, Steven, Murdy, Samantha, & Lings, Ian. (2011). Visitor relationship orientation of destination marketing organizations. *Journal of Travel research*, 50(4), 443-453.
- Pike, Steven. (2007). Consumer-Based Brand Equity for Destinations. *Journal of Travel & Tourism Marketing*, 22(1), 51-61. doi: 10.1300/J073v22n01_04
- Pike, Steven. (2009). Destination brand positions of a competitive set of near-home destinations. *Tourism Management*, 30(6), 857-866. doi: 10.1016/j.tourman.2008.12.007
- Pike, Steven. (2009). Destination brand positions of a competitive set of near-home destinations. *Tourism Management*, 30(6), 857-866.
- Pino, Giovanni, Guido, Gianluigi, & Peluso, Alessandro M. (2015). Perceived images and vocations of local territorial systems: implications for place branding strategies. *Journal of Product & Brand Management*, 24(3), 287-302. doi: 10.1108/jpbm-03-2014-0528
- Pinson, Joël. (2015). From the Olympic dream to a down to earth approach: Lausanne's sports events hosting strategy. *Sport in Society*, 1-12.
- Pinson, Joël, & Chappellet, Jean-Loup. (2014). Performance de la politique publique "Lausanne, Capitale Olympique". In Winand, Mathieu, & Zintz, Thierry (éd.). *Management et évaluation de la performance, un défi pour les organisations sportives*. De Boeck, Bruxelles, Belgique, 63-80.
- Pisarska, Katarzyna. (2014). The role of domestic public engagement in the formulation and implementation of US government-sponsored educational exchanges: An insider's account. *Place Branding and Public Diplomacy*.
- Place Branding and Public Diplomacy, Journal of. (2015). Special issue: branding the smart (call for papers). 2015, from <http://www.palgrave-journals.com/pb/index.html>
- Porter, Libby, & Barber, Austin. (2007). Planning the Cultural Quarter in Birmingham's Eastside. *European Planning Studies*, 15(10), 1327-1348. doi: 10.1080/09654310701550801
- Postic, Anne, & Postic, Fañch. (2012). Entre solidarité communautaire et charité organisée, entre expression identitaire et «marketing» territorial: guinée, guignolée en Amérique du Nord et hogmanay en Écosse. *Rabaska: Revue d'ethnologie de l'Amérique française*, 10, 11-27.

- Pow, C. P., & Neo, H. (2013). Seeing Red Over Green: Contesting Urban Sustainabilities in China. *Urban Studies*, 50(11), 2256-2274. doi: 10.1177/0042098013478239
- Pow, Choon-Piew, & Kong, Lily. (2013). Marketing the Chinese Dream Home: Gated Communities and Representations of the Good Life in (Post-)Socialist Shanghai. *Urban Geography*, 28(2), 129-159. doi: 10.2747/0272-3638.28.2.129
- Powe, Neil, & Hart, Trevor. (2008). Market towns: understanding and maintaining functionality. *Town Planning Review*, 79(4), 347-370.
- Pratt, A. C. (2009). Urban Regeneration: From the Arts 'Feel Good' Factor to the Cultural Economy: A Case Study of Hoxton, London. *Urban Studies*, 46(5-6), 1041-1061. doi: 10.1177/0042098009103854
- Pratt, Andy C. (2009). Book review: The Warhol Economy: How Fashion, Art, & Music Drive New York City. *Journal of the American Planning Association*, 75(3), 380-381. doi: 10.1080/01944360902967251
- Pratt, Andy C., & Hutton, Thomas A. (2013). Reconceptualising the relationship between the creative economy and the city: Learning from the financial crisis. *Cities*, 33, 86-95. doi: 10.1016/j.cities.2012.05.008
- Prayag, Girish, Hosany, Sameer, Nunkoo, Robin, & Alders, Taila. (2013). London residents' support for the 2012 Olympic Games: The mediating effect of overall attitude. *Tourism Management*, 36, 629-640. doi: 10.1016/j.tourman.2012.08.003
- Presenza, Angelo, Del Chiappa, Giacomo, & Sheehan, Lorn. (2013). Residents' engagement and local tourism governance in maturing beach destinations. Evidence from an Italian case study. *Journal of Destination Marketing & Management*, 2(1), 22-30. doi: 10.1016/j.jdmm.2013.01.001
- Pritchard, Annette, & Morgan, Nigel. (1995). Evaluating vacation destination brochure images: The case of local authorities in Wales. *Journal of Vacation Marketing*, 2(1), 23-38.
- Proulx, Marc-Urbain, & Tremblay, Dominic. (2006). Marketing territorial et positionnement mondial. *Géographie, économie, société*, 8(2), 239-256.
- Pryor, Susie, & Grossbart, Sanford. (2007). Creating meaning on main street: Towards a model of place branding. *Place Branding and Public Diplomacy*, 3(4), 291-304.
- Prytherch, David L. (2013). Selling the Eco-Entrepreneurial City: Natural Wonders and Urban Stratagems in Tucson, Arizona. *Urban Geography*, 23(8), 771-793. doi: 10.2747/0272-3638.23.8.771
- Prytherch, David L., & Boira Maiques, Josep Vicent. (2009). City profile: Valencia. *Cities*, 26(2), 103-115. doi: 10.1016/j.cities.2008.11.004
- Puczko, Laszlo, Ratz, Tamara, & Smith, Melanie. (2007). Old City, New Image. *Journal of Travel & Tourism Marketing*, 22(3-4), 21-34. doi: 10.1300/J073v22n03_03
- Punter, John. (2010). Centenary paper: Planning and good design: indivisible or invisible?: A century of design regulation in English town and country planning. *Town Planning Review*, 81(4), 343-380. doi: 10.3828/tpr.2010.14
- Qamaruz-Zaman, Nurulhusna, Shaberi, Wan Syamilah Wan, Bakri, Aidatul Fadzlin, & Ahmad, Sabarinah Sh. (2014). Functional Dimension of Spillover Activities towards the Liveliness of Sungai Besi Market, Kuala Lumpur. *Procedia - Social and Behavioral Sciences*, 153, 629-638. doi: 10.1016/j.sbspro.2014.10.095
- Quinn, Bernadette. (2005). Arts festivals and the city. *Urban Studies*, 42(5-6), 927-943.
- Raagmaa, Garri. (2001). Public Leaders in Regional Economic Development. *European Planning Studies*, 9(8), 1039-1054. doi: 10.1080/09654310120093340
- Rabbiosi, Chiara. (2014). Renewing a historical legacy: Tourism, leisure shopping and urban branding in Paris. *Cities*.
- Rabiega, William A, & Lamoureux, Lucien F. (1973). Wholesaling hierarchies a Florida case study. *Tijdschrift voor economische en sociale geografie*, 64(4), 226-230.
- Raco, M., & Tunney, E. (2010). Visibilities and Invisibilities in Urban Development: Small Business Communities and the London Olympics 2012. *Urban Studies*, 47(10), 2069-2091. doi: 10.1177/0042098009357351
- Raco, Mike. (2003). Remaking Place and Securitising Space: Urban Regeneration and the Strategies, Tactics and Practices of Policing in the UK. *Urban Studies*, 40(9), 1869-1887. doi: 10.1080/0042098032000106645
- Raco, Mike. (2007). Securing Sustainable Communities Citizenship, Safety and Sustainability in the New Urban Planning. *European Urban and Regional Studies*, 14(4), 305-320.

- Ram, Y., Björk, P., & Weidenfeld, A. (2016). Authenticity and place attachment of major visitor attractions. *Tourism Management*, 52, 110-122. doi: 10.1016/j.tourman.2015.06.010
- Ramkissoon, Haywantee, & Mavondo, Felix T. (2015). The satisfaction–place attachment relationship: Potential mediators and moderators. *Journal of Business Research*, 68(12), 2593-2602. doi: 10.1016/j.jbusres.2015.05.002
- Randolph, Olga, Fullerton, Jami, & Kendrick, Alice. (2010). International attitudes toward America. *Place Branding and Public Diplomacy*, 6(3), 244-255.
- Rasmussen, Rasmus Kjærgaard, & Merksens, Henrik. (2014). The risks of nation branding as crisis response: A case study of how the Danish government turned the Cartoon Crisis into a struggle with Globalization. *Place Branding and Public Diplomacy*, 10(3), 230-248.
- Rausch, Anthony S. (2008). Place branding in rural Japan: Cultural commodities as local brands. *Place Branding and Public Diplomacy*, 4(2), 136-146.
- Rehmet, Jonas, & Dinnie, Keith. (2013). Citizen brand ambassadors: Motivations and perceived effects. *Journal of Destination Marketing & Management*, 2(1), 31-38. doi: 10.1016/j.jdmm.2013.02.001
- Rehmet, Jonas, & Dinnie, Keith. (2013). Citizen brand ambassadors: Motivations and perceived effects. *Journal of Destination Marketing & Management*, 2(1), 31-38. doi: 10.1016/j.jdmm.2013.02.001
- Rein, Irving, & Shields, Ben. (2007). Place branding sports: Strategies for differentiating emerging, transitional, negatively viewed and newly industrialised nations. *Place Branding and Public Diplomacy*, 3(1), 73-85.
- Reiser, Dirk, & Crispin, Stuart. (2009). Local perceptions of the reimagining process. *Journal of Place Management and Development*, 2(2), 109-124. doi: 10.1108/17538330910975856
- Rhodes, James, & Russo, John. (2013). Shrinking ‘Smart’?: Urban Redevelopment and Shrinkage in Youngstown, Ohio. *Urban Geography*, 34(3), 305-326. doi: 10.1080/02723638.2013.778672
- Richardson, Tim, & Jensen, Ole B. (2000). Discourses of Mobility and Polycentric Development: A Contested View of European Spatial Planning. *European Planning Studies*, 8(4), 503-520. doi: 10.1080/713666421
- Rihova, Ivana. (2013). Book review: Music Festivals and Regional Development in Australia. *Tourism Management*, 36, 119. doi: 10.1016/j.tourman.2012.11.014
- Rinaldi, Chiara, & Beeton, Sue. (2015). Success in Place Branding: The Case of the Tourism Victoria Jigsaw Campaign. *Journal of Travel & Tourism Marketing*, 32(5), 622-638. doi: 10.1080/10548408.2014.953288
- Rispał, Martine Hlady. (2002). *La méthode des cas : application à la recherche en gestion*. De Boeck Supérieur.
- Ritchie, Brent W., & Maitland, Robert. (2007). Special Issue, Journal of Travel & Tourism Marketing. *Journal of Travel & Tourism Marketing*, 22(3-4), 1-5. doi: 10.1300/J073v22n03_01
- Rittichainuwat, Bongkosh, & Rattanaphinanchai, Suphaporn. (2015). Applying a mixed method of quantitative and qualitative design in explaining the travel motivation of film tourists in visiting a film-shooting destination. *Tourism Management*, 46, 136-147. doi: 10.1016/j.tourman.2014.06.005
- Ritz, Adrian. (2003). Evaluation von New Public Management. Grundlagen und empirische Ergebnisse der Bewertung von Verwaltungsreformen in der schweizerischen Bundesverwaltung. *Zeitschrift für Personalforschung/ German Journal of Research in Human Resource Management*, 496-500.
- Rius Ulldemolins, J. (2014). Culture and authenticity in urban regeneration processes: Place branding in central Barcelona. *Urban Studies*, 51(14), 3026-3045. doi: 10.1177/0042098013515762
- Riza, Müge, Doratli, Naciye, & Fasli, Mukaddes. (2012). City Branding and Identity. *Procedia - Social and Behavioral Sciences*, 35, 293-300. doi: 10.1016/j.sbspro.2012.02.091
- Riza, Müge. (2015). Culture and City Branding: Mega-Events and Iconic Buildings as Fragile Means to Brand the City. *Open Journal of Social Sciences*, 269-274.
- Roberts, Peter. (2009). Shaping, making and managing places: Creating and maintaining sustainable communities through the delivery of enhanced skills and knowledge. *Town Planning Review*, 80(4-5), 437-454. doi: 10.3828/tp.2009.6
- Robson, Jane, & Robson, Ian. (1996). From shareholders to stakeholders: critical issues for tourism marketers. *Tourism Management*, 17(7), 533-540.
- Robson, Julie. (2015). Academy of Marketing conference 2014 – marketing dimensions: people, places and spaces. *Journal of Marketing Management*, 31(9-10), 915-917. doi: 10.1080/0267257x.2015.1037550

- Rochette, Corinne. (2012). L'approche ressources et compétences comme clé de lecture du processus d'élaboration d'une ressource originale: la marque territoire. *Gestion et management public*(1), 4-20.
- Rochette, Corinne. (2015). La marque publique entre nouvelles pratiques et valeurs publiques. *Revue Internationale des Sciences Administratives*, 81(2), 341-359. Version anglaise : Rochette, Corinne. (2015). The public brand between new practices and public values. *International Review of Administrative Sciences*, 81(2), 326-345.
- Rodin, Judith. (2005). The 21st Century Urban University: New Roles for Practice and Research. *Journal of the American Planning Association*, 71(3), 237-249. doi: 10.1080/01944360508976696
- Rodriguez, Arantxa, Martinez, Elena, & Guenaga, Galder. (2001). Uneven redevelopment New urban policies and socio-spatial fragmentation in metropolitan Bilbao. *European Urban and Regional Studies*, 8(2), 161-178.
- Røe, Per Gunnar. (2014). Analysing Place and Place-making: Urbanization in Suburban Oslo. *International Journal of Urban and Regional Research*, 38(2), 498-515. doi: 10.1111/1468-2427.12113
- Rogerson, Christian M., & Visser, Gustav. (2011). African Tourism Geographies: Existing Paths and New Directions. *Tijdschrift voor economische en sociale geografie*, 102(3), 251-259. doi: 10.1111/j.1467-9663.2011.00661.x
- Rogerson, Robert J. (1999). Quality of life and city competitiveness. *Urban Studies*, 36(5-6), 969-985.
- Romani, Simona, Grappi, Silvia, Zarantonello, Lia, & Bagozzi, Richard P. (2015). The revenge of the consumer! How brand moral violations lead to consumer anti-brand activism. *Journal of Brand Management*.
- Roper, Stuart, & Parker, Cathy. (2006). How (and Where) The Mighty Have Fallen: Branded Litter. *Journal of Marketing Management*, 22(5-6), 473-487. doi: 10.1362/026725706777978659
- Rosen, Gillad, & Razin, Eran. (2007). The college chase: higher education and urban entrepreneurialism in Israel. *Tijdschrift voor economische en sociale geografie*, 98(1), 86-101.
- Rosenthal, Robert, & DiMatteo, M. Robin. (2002). Meta- Analysis. *Stevens' Handbook of Experimental Psychology*.
- Rousseau, M. A. X. (2009). Re-imagining the City Centre for the Middle Classes: Regeneration, Gentrification and Symbolic Policies in 'Loser Cities'. *International Journal of Urban and Regional Research*, 33(3), 770-788. doi: 10.1111/j.1468-2427.2009.00889.x
- Rowley, Gwyn, Barker, Keith, & Callaghan, Victor. (1986). The market research terminal and developments in survey research. *European Journal of Marketing*, 20(2), 35-39.
- Roy, Subhadip, & Sarkar, Soumya. (2015). To brand or to rebrand: Investigating the effects of rebranding on brand equity and consumer attitudes. *Journal of Brand Management*, 22(4), 340-360.
- Rozhkov, Kirill Lvovich, & Skriabina, Natalya Il'inchna. (2015). Places, users, and place uses: a theoretical approach to place market analysis. *Journal of Place Management and Development*, 8(2), 103-122.
- Rukayah, R. Siti, Wibowo, Ardiyan Adhi, & Wahyuningrum, Sri Hartuti. (2015). Public Participation in Branding Road Corridor as Shopping Window or Batik Industry at Pekalongan. *Procedia - Social and Behavioral Sciences*, 168, 76-86. doi: 10.1016/j.sbspro.2014.10.212
- Runyan, Rodney C. (2006). Tourist dependent small towns: Understanding competitive advantage. *Journal of Vacation Marketing*, 12(4), 329-343.
- Russell, CR. (1969). Exporting industrial products via commission agents. *European Journal of Marketing*, 3(1), 9-12.
- Rusten, Grete, & Bryson, John R. (2010). Placing and Spacing Services: Towards a Balanced Economic Geography of Firms, Clusters, Social Networks, Contracts and the Geographies of Enterprise. *Tijdschrift voor economische en sociale geografie*, 101(3), 248-261. doi: 10.1111/j.1467-9663.2009.00584.x
- Rutherford, J. (2013). The Vicissitudes of Energy and Climate Policy in Stockholm: Politics, Materiality and Transition. *Urban Studies*, 51(7), 1449-1470. doi: 10.1177/0042098013500088
- Ryan, Jason, & Silvanto, Sari. (2014). A Study of the Key Strategic Drivers of the Use of the World Heritage Site Designation as a Destination Brand. *Journal of Travel & Tourism Marketing*, 31(3), 327-343. doi: 10.1080/10548408.2013.876956
- Ryan, Maria M, & Mizerski, Katherine. (2010). Place branding for sustainable futures: A case study. *Place Branding and Public Diplomacy*, 6(1), 49-57.
- Ryans Jr, John K, & Van't Spyker, Willem. (1974). Current status of marketing theory; a European, American comparison. *European Journal of Marketing*, 8(3), 193-201.

- Rydin, Yvonne. (1998). The enabling local state and urban development: resources, rhetoric and planning in East London. *Urban Studies*, 35(2), 175-191.
- Ryu, Jay Sang, & Swinney, Jane. (2013). Branding Smallville: Community place brand communication and business owner perceptions of performance in small town America. *Place Branding and Public Diplomacy*, 9(2), 98-108.
- Ryu, Jay Sang, L'Espoir Decosta, J. N. Patrick, & Andéhn, Mikael. (2016). From branded exports to traveler imports: Building destination image on the factory floor in South Korea. *Tourism Management*, 52, 298-309. doi: 10.1016/j.tourman.2015.07.004
- Saatcioglu, Bige, & Corus, Canan. (2015). Exploring spatial vulnerability: inequality and agency formulations in social space. *Journal of Marketing Management*, 1-22. doi: 10.1080/0267257x.2015.1103775
- Sacco, P., Ferilli, G., & Blessi, G. T. (2013). Understanding culture-led local development: A critique of alternative theoretical explanations. *Urban Studies*, 51(13), 2806-2821. doi: 10.1177/0042098013512876
- Saddik, S. (1968). Marketing orientation and organizational design. *European Journal of Marketing*, 2(4), 273-286.
- Sáez, Lucía, & Perriáñez, Iñaki. (2015). Benchmarking urban competitiveness in Europe to attract investment. *Cities*, 48, 76-85.
- Sáez, Lucía, Perriáñez, Iñaki, & Mediano, Lucía. (2013). Building brand value in major Spanish cities: an analysis through municipal websites. *Journal of Place Management and Development*, 6(2), 120-143. doi: 10.1108/jpmd-04-2012-0011
- Sahin, Safak, & Baloglu, Seyhmus. (2014). City Branding: Investigating a Brand Advocacy Model for Distinct Segments. *Journal of Hospitality Marketing & Management*, 23(3), 239-265. doi: 10.1080/19368623.2013.779562
- Salone, Carlo. (2010). Institutional Arrangements and Political Mobilization in the New Italian Regionalism: The Role of Spatial Policies in the Piedmont Region. *European Planning Studies*, 18(8), 1207-1226. doi: 10.1080/09654311003791267
- Samadi, Zalina, Yunus, Rodzyah Mohd, & Omar, Dasimah. (2012). Evaluating Revitalizing Toolkit towards a Quality Heritage Street Establishment. *Procedia - Social and Behavioral Sciences*, 35, 637-644. doi: 10.1016/j.sbspro.2012.02.131
- Samara, T. R. (2015). Politics and the social in world-class cities: Building a Shanghai model. *Urban Studies*, 52(15), 2906-2921. doi: 10.1177/0042098015582308
- Sandelands, Eric. (1993). Anbar Abstracts Issue. *European Journal of Marketing*, 27(6), 1-71. doi: 10.1108/eb060632
- Sandercock, Leonie, & Dovey, Kim. (2002). Pleasure, Politics, and the "Public Interest": Melbourne's Riverscape Revitalization. *Journal of the American Planning Association*, 68(2), 151-164. doi: 10.1080/01944360208976262
- Sang Ryu, Jay, & Swinney, Jane. (2012). Aligning business owners for a successful downtown brand. *Journal of Place Management and Development*, 5(2), 102-118. doi: 10.1108/17538331211249983
- Santos, Edson Redy Moreira dos. (2014). Destination mutant brands: An empirical perspective of tourism professionals and host community to create Mutant Brand Cape Verde. *Journal of Destination Marketing & Management*, 3(1), 68-78. doi: 10.1016/j.jdmm.2013.12.008
- Saren, Michael. (2009). Modes of engagement for critical marketing: oppositional, revivalist and therapeutic. *Journal of Marketing Management*, 25(7), 843-848. doi: 10.1362/026725709x471686
- Sartori, A., Mottironi, C., & Corigliano, M. A. (2012). Tourist destination brand equity and internal stakeholders: An empirical research. *Journal of Vacation Marketing*, 18(4), 327-340. doi: 10.1177/1356766712459689
- Sasajima, Hideaki. (2013). From red light district to art district: Creative city projects in Yokohama's Kogane-cho neighborhood. *Cities*, 33, 77-85. doi: 10.1016/j.cities.2012.07.011
- Savigny, Heather. (2005). Labour, Political Marketing and the 2005 Election: A Campaign of Two Halves. *Journal of Marketing Management*, 21(9-10), 925-941. doi: 10.1362/026725705775194076
- Savitch, H. V. (2010). What makes a great city great? An American perspective. *Cities*, 27(1), 42-49. doi: 10.1016/j.cities.2009.11.012
- Schöpfel, Joachim, & Prost, Hélène. (2009). Le JCR facteur d'impact (IF) et le SCImago Journal Rank Indicator (SJR) des revues françaises : une étude comparative. *Psychologie française*, 54(4), 287-305.
- Schroeder, Jonathan E., & Borgerson, Janet L. (2015). Critical visual analysis of gender: reactions and reflections. *Journal of Marketing Management*, 31(15-16), 1723-1731. doi: 10.1080/0267257x.2015.1077883

- Scott, Allen J. (2008). Resurgent Metropolis: Economy, Society and Urbanization in an Interconnected World. *International Journal of Urban and Regional Research*, 32(3), 548-564. doi: 10.1111/j.1468-2427.2008.00795.x
- Scupola, Ada, & Wildermuth, Norbert. (2015). *The effect of social media marketing, on brand marketing and communication strategy: the case of Visit Denmark*. (Master Thesis).
- Seiseddos, Gildo. (2006). *State of the art of city marketing in European cities*. Paper presented at the 42nd IsoCaRP Congress 2006.
- Selby, Martin, & Morgan, Nigel J. (1996). Reconstruing place image: A case study of its role in destination market research. *Tourism Management*, 17(4), 287-294.
- Seo, Jeong Kyung, Cho, Mihye, & Skelton, Tracey. (2015). "Dynamic Busan": Envisioning a global hub city in Korea. *Cities*, 46, 26-34. doi: 10.1016/j.cities.2015.03.012
- Sevin, Efe, & White, Gizem Salcigil. (2011). Turkeyfe.org: share your Türksperience. *Journal of Place Management and Development*, 4(1), 80-92. doi: 10.1108/17538331111117188
- Sevin, Efe. (2011). Thinking about place branding: Ethics of concept. *Place Branding and Public Diplomacy*, 7(3), 155-164. doi: 10.1057/pb.2011.15
- Sevin, Efe. (2013). Places going viral: Twitter usage patterns in destination marketing and place branding. *Journal of Place Management and Development*, 6(3), 227-239. doi: 10.1108/jpmd-10-2012-0037
- Sevin, Efe. (2014). Understanding cities through city brands: City branding as a social and semantic network. *Cities*, 38, 47-56.
- Sevin, Efe. (2015). Branding Cities in the Age of Social Media: A Comparative Assessment of Local Government Performance *Social Media and Local Governments: Theory and Practice* (Vol. 15, pp. 301).
- Shafranskaya, Irina, & Potapov, Dmitriy. (2014). An empirical study of consumer-based city brand equity from signalling theory perspective. *Place Branding and Public Diplomacy*.
- Shanahan, Kevin J, & Hyman, Michael R. (2007). An exploratory study of desired hotel attributes for American tourists vacationing in China and Ireland. *Journal of Vacation Marketing*, 13(2), 107-118.
- Shankar, Avi. (2009). Reframing critical marketing. *Journal of Marketing Management*, 25(7), 681-696. doi: 10.1362/026725709x471569
- Shatkin, Gavin. (2007). Global cities of the South: Emerging perspectives on growth and inequality. *Cities*, 24(1), 1-15. doi: 10.1016/j.cities.2006.10.002
- Shaw, K. (2013). Docklands Dreamings: Illusions of Sustainability in the Melbourne Docks Redevelopment. *Urban Studies*, 50(11), 2158-2177. doi: 10.1177/0042098013478237
- Shaw, Stephen, Bagwell, Susan, & Karmowska, Joanna. (2004). Ethnoscapes as spectacle: reimaging multicultural districts as new destinations for leisure and tourism consumption. *Urban Studies*, 41(10), 1983-2000. doi: 10.1080/0042098042000256341
- Shen, Jie, & Wu, Fulong. (2013). The Development of Master-Planned Communities in Chinese Suburbs: A Case Study of Shanghai's Thames Town. *Urban Geography*, 33(2), 183-203. doi: 10.2747/0272-3638.33.2.183
- Shin, H. B. (2009). Residential Redevelopment and the Entrepreneurial Local State: The Implications of Beijing's Shifting Emphasis on Urban Redevelopment Policies. *Urban Studies*, 46(13), 2815-2839. doi: 10.1177/0042098009345540
- Shin, HaeRan, & Stevens, Quentin. (2013). How Culture and Economy Meet in South Korea: The Politics of Cultural Economy in Culture-led Urban Regeneration. *International Journal of Urban and Regional Research*, 37(5), 1707-1723. doi: 10.1111/j.1468-2427.2012.01161.x
- Short, John R, & Kim, Yeong-Hyun. (1999). *Globalization and the City*: Longman Harlow.
- Short, Michael, & Fundingsland Tetlow, Monica. (2012). Sunderland. *Cities*, 29(4), 278-288. doi: 10.1016/j.cities.2010.12.003
- Silva, Carlos Nunes, & Syrett, Stephen. (2006). Governing Lisbon: evolving forms of city governance. *International Journal of Urban and Regional Research*, 30(1), 98-119.
- Simons, Greg. (2015). Taking the new public diplomacy online: Russia and China. *Place Branding and Public Diplomacy*.
- Sinclair, Roger. (2004). A brand valuation methodology for nations. *Place Branding*, 1(1), 74-79.

- Sjøholt, Peter. (1999). Culture as a strategic development device: the role of 'European Cities of Culture', with particular reference to Bergen. *European Urban and Regional Studies*, 6(4), 339-347.
- Skinner, Heather, & Kubacki, Krzysztof. (2007). Unravelling the complex relationship between nationhood, national and cultural identity, and place branding. *Place Branding and Public Diplomacy*, 3(4), 305-316.
- Skinner, Heather. (2005). Wish you were here? Some problems associated with integrating marketing communications when promoting place brands. *Place Branding*, 1(3), 299-315.
- Skinner, Heather. (2008). The emergence and development of place marketing's confused identity. *Journal of Marketing Management*, 24(9-10), 915-928. doi: 10.1362/026725708x381966
- Smith Maguire, J. (2010). Provenance and the liminality of production and consumption: The case of wine promoters. *Marketing Theory*, 10(3), 269-282. doi: 10.1177/1470593110373190
- Smith, A., & von Krogh Strand, I. (2010). Oslo's new Opera House: Cultural flagship, regeneration tool or destination icon? *European Urban and Regional Studies*, 18(1), 93-110. doi: 10.1177/0969776410382595
- Smith, Andrew P., Young, James A., & Gibson, Jan. (1999). How now, mad- cow? Consumer confidence and source credibility during the 1996 BSE scare. *European Journal of Marketing*, 33(11/12), 1107-1122. doi: 10.1108/03090569910292294
- Smith, Andrew, & Fox, Tim. (2007). From 'Event-led' to 'Event-themed' Regeneration: The 2002 Commonwealth Games Legacy Programme. *Urban Studies*, 44(5), 1125-1143. doi: 10.1080/00420980701256039
- Smith, Andrew. (2005). Reimagining the City. *Annals of tourism research*, 32(1), 217-236. doi: 10.1016/j.annals.2004.07.007
- Smith, Andrew. (2007). Monumentality in 'Capital' Cities and Its Implications for Tourism Marketing. *Journal of Travel & Tourism Marketing*, 22(3-4), 79-93. doi: 10.1300/J073v22n03_07
- Smith, Andrew. (2010). The Development of "Sports-City" Zones and Their Potential Value as Tourism Resources for Urban Areas. *European Planning Studies*, 18(3), 385-410. doi: 10.1080/09654310903497702
- Smith, Andrew. (2014). 'Borrowing' public space to stage major events: The Greenwich Park controversy. *Urban Studies*, 51(2), 247-263.
- Smith, Michael Peter, & Guarnizo, Luis Eduardo. (2009). Global mobility, shifting borders and urban citizenship. *Tijdschrift voor economische en sociale geografie*, 100(5), 610-622.
- Sneed, Christopher T., Runyan, Rodney, Swinney, Jane L., & Lim, Hee- Jin. (2011). Brand, business mix, sense- of- place: do they matter downtown? *Journal of Place Management and Development*, 4(2), 121-134. doi: 10.1108/17538331111153142
- Sobh, R., Belk, R. W., & Wilson, J. A. J. (2013). Islamic Arab hospitality and multiculturalism. *Marketing Theory*, 13(4), 443-463. doi: 10.1177/1470593113499695
- Soguel, Nils, & Silberstein, Julie. (2015). Welfare Loss with Municipal Amalgamations and the Willingness-to-Pay for the Municipality Name. *Local Government Studies* (ahead-of-print), 1-20.
- Soh, Emily Y. X., & Yuen, Belinda. (2011). Singapore's changing spaces. *Cities*, 28(1), 3-10. doi: 10.1016/j.cities.2010.06.002
- Spielmann, Nathalie. (2014). Brand equity for origin-bounded brands. *Journal of Brand Management*.
- Stepchenkova, Svetlana, & Mills, Juline E. (2010). Destination Image: A Meta-Analysis of 2000–2007 Research. *Journal of Hospitality Marketing & Management*, 19(6), 575-609. doi: 10.1080/19368623.2010.493071
- Stephens Balakrishnan, Melodena. (2008). Dubai – a star in the east. *Journal of Place Management and Development*, 1(1), 62-91. doi: 10.1108/17538330810865345
- Stephens Balakrishnan, Melodena. (2009). Strategic branding of destinations: a framework. *European Journal of Marketing*, 43(5/6), 611-629. doi: 10.1108/03090560910946954
- Stevens, Quentin. (2009). 'Broken' public spaces in theory and in practice. *Town Planning Review*, 80(4-5), 371-392. doi: 10.3828/tpr.2009.3
- Stewart, David W. (1996). Market-back approach to the design of integrated communications programs: a change in paradigm and a focus on determinants of success. *Journal of Business Research*, 37(3), 147-153.
- Stewart, John, & Walsh, Kieron. (1992). Change in the management of public services. *Public Administration*, 70(4), 499-518.

- Stigel, Jørgen, & Frimann, Søren. (2006). City Branding—All Smoke, No Fire? *Nordicom Review*, 27(2).
- Stilwell, Frank, & Troy, Patrick. (2000). Multilevel governance and urban development in Australia. *Urban Studies*, 37(5/6), 909.
- Stokes, David. (2010). Entrepreneurial Marketing in the Public Sector: The Lessons of Headteachers as Entrepreneurs. *Journal of Marketing Management*, 18(3-4), 397-413. doi: 10.1362/0267257022872488
- Stuart Roper, Dr Leonor Vacas de Ca Dr, & Rojas-Méndez, José. (2013). The nation brand molecule. *Journal of Product & Brand Management*, 22(7), 462-472. doi: 10.1108/jpbm-09-2013-0385
- Stubbs, Barry, Warnaby, Gary, & Medway, Dominic. (2002). Marketing at the public/private sector interface; town centre management schemes in the south of England. *Cities*, 19(5), 317-326.
- Stylidis, D., Sit, J., & Biran, A. (2014). An Exploratory Study of Residents' Perception of Place Image: The Case of Kavala. *Journal of Travel research*. doi: 10.1177/0047287514563163
- Stylidis, Dimitrios, Belhassen, Yaniv, & Shani, Amir. (2014). Three Tales of a City Stakeholders' Images of Eilat as a Tourist Destination. *Journal of Travel research*, 0047287514532373.
- Stylidis, Dimitrios, Biran, Avital, Sit, Jason, & Szivas, Edith M. (2014). Residents' support for tourism development: The role of residents' place image and perceived tourism impacts. *Tourism Management*, 45, 260-274. doi: 10.1016/j.tourman.2014.05.006
- Sugumaran, Vijayan. (2014). *Recent Advances in Intelligent Technologies and Information Systems*: IGI Global.
- Sullivan Mort, Gillian, Weerawardena, Jay, & Liesch, Peter. (2012). Advancing entrepreneurial marketing. *European Journal of Marketing*, 46(3/4), 542-561. doi: 10.1108/03090561211202602
- Svensson, Göran. (2005). The spherical marketing concept. *European Journal of Marketing*, 39(1/2), 5-15. doi: 10.1108/03090560510571981
- Swanson, Kathryn. (2015). Place brand love and marketing to place consumers as tourists. *Journal of Place Management and Development*. Vol. 8 Iss: 2, pp.142-146.
- Sykes, Olivier, Brown, Jonathan, Cocks, Matthew, Shaw, David, & Couch, Chris. (2013). A City Profile of Liverpool. *Cities*, 35, 299-318. doi: 10.1016/j.cities.2013.03.013
- Sykes, Olivier. (2011). Introduction: European cities and capitals of culture – a comparative approach. *Town Planning Review*, 82(1), 1-12. doi: 10.3828/tpr.2011.8
- Symes, Martin, & Steel, Mark. (2003). Lessons from America: the role of business improvement districts as an agent of urban regeneration. *Town Planning Review*, 74(3), 301-313.
- Syrett, S., & Sepulveda, L. (2012). Urban governance and economic development in the diverse city. *European Urban and Regional Studies*, 19(3), 238-253. doi: 10.1177/0969776411430287
- Syssner, Josefina. (2010). Place branding from a multi-level perspective. *Place Branding and Public Diplomacy*, 6(1), 36-48.
- Tadajewski, Mark, & Hewer, Paul. (2010). From the New Editors – Welcome to the Journal of Marketing Management. *Journal of Marketing Management*, 27(1-2), 1-7. doi: 10.1080/0267257x.2011.539821
- Tadajewski, Mark, & Hewer, Paul. (2011). Intellectual contributions and 'gap-spotting'. *Journal of Marketing Management*, 27(5-6), 449-457. doi: 10.1080/0267257x.2011.562364
- Tadajewski, Mark, & Hewer, Paul. (2011). Reflecting the Intellectual and Practical Vitality of the Marketing Community. *Journal of Marketing Management*, 27(9-10), 869-873. doi: 10.1080/0267257x.2011.593839
- Tadajewski, Mark, & Hewer, Paul. (2012). International, rigorous, and insightful. *Journal of Marketing Management*, 28(5-6), 517-521. doi: 10.1080/0267257x.2012.672082
- Tafel-Viia, Külliki, Viia, Andres, Terk, Erik, & Lassur, Silja. (2013). Urban Policies for the Creative Industries: A European Comparison. *European Planning Studies*, 22(4), 796-815. doi: 10.1080/09654313.2013.772755
- Tallon, Andrew R. (2007). Bristol. *Cities*, 24(1), 74-88. doi: 10.1016/j.cities.2006.10.004
- Tallon, Andrew R., Bromley, Rosemary D. F., & Thomas, Colin J. (2005). Swansea. *Cities*, 22(1), 65-76. doi: 10.1016/j.cities.2004.09.001
- Tapp, Alan, & Hughes, Tim. (2008). Why “soft science” is the key to regaining leadership in marketing knowledge. *European Journal of Marketing*, 42(3/4), 265-278. doi: 10.1108/03090560810852913

- Tasci, Asli D. A., Gartner, William C., & Cavusgil, S. Tamer. (2007). Measurement of destination brand bias using a quasi-experimental design. *Tourism Management*, 28(6), 1529-1540. doi: 10.1016/j.tourman.2007.02.009
- Tasci, Asli DA, & Kozak, Metin. (2006). Destination brands vs destination images: Do we know what we mean? *Journal of Vacation Marketing*, 12(4), 299-317.
- Tasci, Asli DA. (2009). Social Distance The Missing Link in the Loop of Movies, Destination Image, and Tourist Behavior? *Journal of Travel research*, 47(4), 494-507.
- Teedon, Paul. (1996). Tenth Urban Change and Conflict Conference, Royal Holloway and Bedford College, September 1995. *International Journal of Urban and Regional Research*, 20(2), 355-357.
- Teedon, Paul. (2001). Designing a Place Called Bankside: On Defining an Unknown Space in London. *European Planning Studies*, 9(4), 459-481. doi: 10.1080/09654310120049853
- Teller, Christoph, & Alexander, Andrew. (2014). Store managers – the seismographs in shopping centres. *European Journal of Marketing*, 48(11/12), 2127-2152. doi: 10.1108/ejm-02-2013-0072
- Teller, Christoph, & Elms, Jonathan R. (2012). Urban place marketing and retail agglomeration customers. *Journal of Marketing Management*, 28(5-6), 546-567. doi: 10.1080/0267257x.2010.517710
- Teller, Christoph, & Schnedlitz, Peter. (2012). Drivers of agglomeration effects in retailing: The shopping mall tenant's perspective. *Journal of Marketing Management*, 28(9-10), 1043-1061. doi: 10.1080/0267257x.2011.617708
- Teller, Christoph, Elms, Jonathan R, Thomson, Jennifer A, & Paddison, Andrew R. (2010). Place marketing and urban retail agglomerations: An examination of shoppers' place attractiveness perceptions. *Place Branding and Public Diplomacy*, 6(2), 124-133.
- Teo, Peggy, & Yeoh, Brenda SA. (1997). Remaking local heritage for tourism. *Annals of tourism research*, 24(1), 192-213.
- Teo, Peggy. (2003). The Limits of Imagineering: A Case Study of Penang. *International Journal of Urban and Regional Research*, 27(3), 545-563.
- Texier, Laurence, & Valla, J-P. (1992). Le marketing territorial et ses enjeux. *Revue Française de Gestion*(87), 45-55.
- The Place Brand Observer, PBO. (2016). *A niche portal and think-blog providing latest place branding and reputation insights, expert interviews, tutorials and examples of successful place branding of cities, regions, destinations, states, countries and nations.* <http://placebrandobserver.com/>
- Thiard, Philippe. (2007). Attractivité et compétitivité : offre territoriale, approches marketing et retombées. *PUCA (2009), L'attractivité des territoires: regards croisés, Paris, Actes des séminaires*, 47-48.
- Thimm, Tatjana. (2014). The Flamenco Factor in Destination Marketing: Interdependencies of Creative Industries and Tourism —the Case of Seville. *Journal of Travel & Tourism Marketing*, 31(5), 576-588. doi: 10.1080/10548408.2014.883952
- Thipsingh, Sirimonbhorn. (2015). Creating a Network of Youth in Sustainable Tourism Development in the Greater Mekong Sub-region Case study: Nakhon Phanom, Thailand and Khammouan, Laos PDR. *Procedia - Social and Behavioral Sciences*, 195, 1573-1582. doi: 10.1016/j.sbspro.2015.06.194
- Thomas, Huw, & Imrie, Rob. (1997). Urban development corporations and local governance in the UK. *Tijdschrift voor economische en sociale geografie*, 88(1), 53-64.
- Thomas, Michael J. (1986). The professional marketing manager. *Journal of Marketing Management*, 2(1), 1-6. doi: 10.1080/0267257x.1986.9963996
- Thulin, Eva, & Vilhelmson, Bertil. (2015). The Internet and Desire to Move: The Role of Virtual Practices in the Inspiration Phase of Migration. *Tijdschrift voor economische en sociale geografie*, n/a-n/a. doi: 10.1111/tesg.12144
- Tiesdell, Steven. (1995). Tensions between revitalization and conservation: Nottingham's Lace Market. *Cities*, 12(4), 231-241.
- Tiu Wright, Len, Cova, Bernard, & Pace, Stefano. (2006). Brand community of convenience products: new forms of customer empowerment – the case “my Nutella The Community”. *European Journal of Marketing*, 40(9/10), 1087-1105. doi: 10.1108/03090560610681023
- Tiu Wright, Len, Tiu Wright, Len, Newman, Andrew, & Dennis, Charles. (2006). Enhancing consumer empowerment. *European Journal of Marketing*, 40(9/10), 925-935. doi: 10.1108/03090560610680934
- Todes, Alison. (1995). Gender in metropolitan development strategies: the case of Durban. *Cities*, 12(5), 327-336.

- Tonks, David Graham. (2002). Marketing as Cooking: The Return of the Sophists. *Journal of Marketing Management*, 18(7-8), 803-822. doi: 10.1362/0267257022780660
- Topcu, Kadriye Deniz, & Topcu, Mehmet. (2012). Visual Presentation of Mental Images in Urban Design Education: Cognitive Maps. *Procedia - Social and Behavioral Sciences*, 51, 573-582. doi: 10.1016/j.sbspro.2012.08.208
- Torres, I. (2012). Branding slums: a community- driven strategy for urban inclusion in Rio de Janeiro. *Journal of Place Management and Development*, 5(3), 198-211. doi: 10.1108/17538331211269611
- Tsai, Hsien-Tung, Huang, Heng-Chiang, & Chiu, Ya-Ling. (2012). Brand community participation in Taiwan: Examining the roles of individual-, group-, and relationship-level antecedents. *Journal of Business Research*, 65(5), 676-684. doi: 10.1016/j.jbusres.2011.03.011
- Turnbull, Peter W, & Wootton, Christopher D. (1980). The bank manager: Marketer, Salesman or Administrator? *European Journal of Marketing*, 14(8), 471-492.
- Turok, Ivan, & Bailey, Nick. (2004). The theory of polynuclear urban regions and its application to central Scotland. *European Planning Studies*, 12(3), 371-389. doi: 10.1080/0965431042000195029
- Updhyay, Y., & Sharma, D. (2013). Culinary preferences of foreign tourists in India. *Journal of Vacation Marketing*, 20(1), 29-39. doi: 10.1177/1356766713486143
- Urban, Florian. (2002). Small town, big website?: Cities and their representation on the Internet. *Cities*, 19(1), 49-59.
- Van Assche, Kristof, & Lo, Ming Chien. (2011). Planning, preservation and place branding: A tale of sharing assets and narratives. *Place Branding and Public Diplomacy*, 7(2), 116-126.
- Van Criekingen, Mathieu. (2007). Book Review. *European Planning Studies*, 15(5), 723-725. doi: 10.1080/09654310701213913
- Van den Berg, Leo, & Braun, Erik. (1999). Urban competitiveness, marketing and the need for organising capacity. *Urban Studies*, 36(5/6), 987.
- Van der Veen, Robert, & Song, Haiyan. (2014). Impact of the perceived image of celebrity endorsers on tourists' intentions to visit. *Journal of Travel research*, 53(2), 211-224.
- van Ham, P. (2002). Branding Territory: Inside the Wonderful Worlds of PR and IR Theory. *Millennium - Journal of International Studies*, 31(2), 249-269. doi: 10.1177/03058298020310020101
- Van Ham, Peter. (2008). Place branding within a security paradigm—concepts and cases. *Place Branding and Public Diplomacy*, 4(3), 240-251.
- van Houtum, Henk, & Legendijk, Arnoud. (2001). Contextualising Regional Identity and Imagination in the Construction of Polycentric Urban Regions: The Cases of the Ruhr Area and the Basque Country. *Urban Studies*, 38(4), 747-767. doi: 10.1080/00420980120035321
- van Liempt, Ilse. (2013). Safe nightlife collaborations: Multiple actors, conflicting interests and different power distributions. *Urban Studies*, 0042098013504010.
- van Thiel, Sandra. (2014). *Research Methods in Public Administration and Public Management: An Introduction*. Routledge.
- Vance, James E. (1973). On freedom of evolution in the geography of wholesaling on a Florida hierarchical case study. *Tijdschrift voor economische en sociale geografie*, 64(4), 231-236.
- Vanolo, Alberto. (2008). Internationalization in the Helsinki Metropolitan Area: Images, Discourses and Metaphors. *European Planning Studies*, 16(2), 229-252. doi: 10.1080/09654310701814538
- Vanolo, Alberto. (2008). The image of the creative city: Some reflections on urban branding in Turin. *Cities*, 25(6), 370-382. doi: 10.1016/j.cities.2008.08.001
- Vanolo, Alberto. (2015). The image of the creative city, eight years later: Turin, urban branding and the economic crisis taboo. *Cities*, 46, 1-7. doi: 10.1016/j.cities.2015.04.004
- Vatter, Ott. (2014). Communication in Destination Marketing Case Study: Tallinn European Capital of Culture 2011. *Procedia-Social and Behavioral Sciences*, 148, 170-176.
- Vela, Jordi de San Eugenio, & Xifra, Jordi. (2014). International representation strategies for stateless nations: The case of Catalonia's cultural diplomacy. *Place Branding and Public Diplomacy*.

- Vela, Jordi de San Eugenio. (2013). The relationship between place branding and environmental communication: The symbolic management of places through the use of brands. *Place Branding and Public Diplomacy*, 9(4), 254-263.
- Vettoretto, Luciano. (2009). A Preliminary Critique of the Best and Good Practices Approach in European Spatial Planning and Policy-making. *European Planning Studies*, 17(7), 1067-1083. doi: 10.1080/09654310902949620
- Vicario, Lorenzo, & Monje, P. Manuel Martínez. (2003). Another 'Guggenheim effect'? The generation of a potentially gentrifiable neighbourhood in Bilbao. *Urban Studies*, 40(12), 2383-2400. doi: 10.1080/0042098032000136129
- Vigar, Geoff, Graham, Stephen, & Healey, Patsy. (2005). In search of the city in spatial strategies: past legacies, future imaginings. *Urban Studies*, 42(8), 1391-1410.
- Virgo, Ben, & de Chernatony, Leslie. (2006). Delphic brand visioning to align stakeholder buy-in to the city of Birmingham brand. *Journal of Brand Management*, 13(6), 379-392.
- Visser, G., & Kotze, N. (2008). The State and New-build Gentrification in Central Cape Town, South Africa. *Urban Studies*, 45(12), 2565-2593. doi: 10.1177/0042098008097104
- Vitiello, Rosanna, & Willcocks, Marcus. (2006). The difference is in the detail: Its potential as a place branding tool and impact upon perceptions and responses. *Place Branding*, 2(3), 248-262.
- Vivant, Elsa. (2011). Who brands whom?: The role of local authorities in the branching of art museums. *Town Planning Review*, 82(1), 99-115. doi: 10.3828/tpr.2011.6
- Voase, Richard. (2012). Recognition, reputation and response: Some critical thoughts on destinations and brands. *Journal of Destination Marketing & Management*, 1(1-2), 78-83. doi: 10.1016/j.jdmm.2012.09.001
- Vrana, Vasiliki, & Zafiroopoulos, Kostas. (2011). Associations Between USPs and Design Characteristics of Mediterranean Countries' Websites. *Journal of Hospitality Marketing & Management*, 20(7), 766-790. doi: 10.1080/19368623.2011.605036
- Vuignier, Renaud. (2016). Marketing territorial et branding territorial : une revue de littérature systématique. *Working Paper de l'IDHEAP*, 2/2016.
- Vuignier, Renaud. (2015). Cross-Border Place Branding: The Case of Geneva Highlighting Multidimensionality of Places and the Potential Role of Politico-Institutional Aspects *Inter-Regional Place Branding* (pp. 63-72): Springer.
- Vuorinen, Maarit, & Vos, Marita. (2013). Challenges in joint place branding in rural regions. *Place Branding and Public Diplomacy*, 9(3), 154-163.
- Wæraas, Arild, Bjørnå, Hilde, & Moldenæs, Turid. (2014). Place, Organization, Democracy: Three strategies for municipal branding. *Public Management Review*(ahead-of-print), 1-23.
- Wagner, Olivia, & Peters, Mike. (2009). Can association methods reveal the effects of internal branding on tourism destination stakeholders? *Journal of Place Management and Development*, 2(1), 52-69. doi: 10.1108/17538330910942807
- Waite, G., & Gibson, C. (2009). Creative Small Cities: Rethinking the Creative Economy in Place. *Urban Studies*, 46(5-6), 1223-1246. doi: 10.1177/0042098009103862
- Waite, Gordon, & Duffy, Michelle. (2010). Listening and tourism studies. *Annals of tourism research*, 37(2), 457-477. doi: 10.1016/j.annals.2009.10.017
- Waite, Gordon, Lane, Ruth, & Head, Lesley. (2003). The boundaries of nature tourism. *Annals of tourism research*, 30(3), 523-545. doi: 10.1016/s0160-7383(02)00104-4
- Waite, Gordon. (1996). Marketing Korea as an international tourist destination. *Tourism Management*, 17(2), 113-121.
- Waite, Gordon. (1996). Resorting to Korean tourism in Australia. *Tijdschrift voor economische en sociale geografie*, 87(1), 3-18.
- Waite, Gordon. (1999). Playing games with Sydney: marketing Sydney for the 2000 Olympics. *Urban Studies*, 36(7), 1055-1077.
- Waite, Gordon. (2000). Consuming heritage: Perceived historical authenticity. *Annals of tourism research*, 27(4), 835-862.
- Wakefield, Sarah. (2007). Great expectations: Waterfront redevelopment and the Hamilton Harbour Waterfront Trail. *Cities*, 24(4), 298-310. doi: 10.1016/j.cities.2006.11.001

- Waley, Paul. (2007). Tokyo-as-World-City: Reassessing the Role of Capital and the State in Urban Restructuring. *Urban Studies*, 44(8), 1465-1490. doi: 10.1080/00420980701373511
- Walker, Samuel. (2015). Urban agriculture and the sustainability fix in Vancouver and Detroit. *Urban Geography*, 1-20. doi: 10.1080/02723638.2015.1056606
- Walmsley, D Jim, & Young, Martin. (1998). Evaluative images and tourism: The use of personal constructs to describe the structure of destination images. *Journal of Travel research*, 36(3), 65-69.
- Walsh, Cormac. (2012). Rethinking the Spatiality of Spatial Planning: Methodological Territorialism and Metageographies. *European Planning Studies*, 22(2), 306-322. doi: 10.1080/09654313.2012.741568
- Walsh, Kieron. (1991). Citizens and consumers: marketing and public sector management. *Public Money & Management*, 11(2), 9-16.
- Walsh, Kieron. (1994). Marketing and Public Sector Management. *European Journal of Marketing*, 28(3), 63-71. doi: 10.1108/03090569410057308
- Walsh, Kieron. (1995). *Public services and market mechanisms: competition, contracting and the new public management*: Macmillan Basingstoke.
- Wang, Jenn- hwan. (2004). World city formation, geopolitics and local political process: Taipei's ambiguous development. *International Journal of Urban and Regional Research*, 28(2), 384-400.
- Wang, Suosheng, & Chen, Joseph S. (2015). The influence of place identity on perceived tourism impacts. *Annals of tourism research*, 52, 16-28. doi: 10.1016/j.annals.2015.02.016
- Wang, Suosheng, & Xu, Honggang. (2015). Influence of place-based senses of distinctiveness, continuity, self-esteem and self-efficacy on residents' attitudes toward tourism. *Tourism Management*, 47, 241-250. doi: 10.1016/j.tourman.2014.10.007
- Wang, Yi, & Bramwell, Bill. (2012). Heritage protection and tourism development priorities in Hangzhou, China: A political economy and governance perspective. *Tourism Management*, 33(4), 988-998. doi: 10.1016/j.tourman.2011.10.010
- Ward, Kevin. (2006). 'Policies in motion', urban management and state restructuring: the trans- local expansion of business improvement districts. *International Journal of Urban and Regional Research*, 30(1), 54-75.
- Ward, Stephen Victor. (1998). *Selling Places: The Marketing and Promotion of Towns and Cities, 1850-2000* (Vol. 23): Taylor & Francis.
- Warnaby, G., & Medway, D. (2013). What about the 'place' in place marketing? *Marketing Theory*, 13(3), 345-363. doi: 10.1177/1470593113492992
- Warnaby, Gary, & Bennison, David. (2006). Reciprocal urban place marketing and co-branding? Retail applications. *Place Branding and Public Diplomacy*, 2(4), 297-310.
- Warnaby, Gary, Bennison, David, Davies, Barry J., & Hughes, Howard. (2002). Marketing UK Towns and Cities as Shopping Destinations. *Journal of Marketing Management*, 18(9-10), 877-904. doi: 10.1362/0267257012930402
- Warnaby, Gary. (2008). Why place marketers should understand cartography: future avenues for research. *Journal of Place Management and Development*, 1(2), 214-226. doi: 10.1108/17538330810890022
- Warnaby, Gary. (2009). Non- place marketing: transport hubs as gateways, flagships and symbols? *Journal of Place Management and Development*, 2(3), 211-219. doi: 10.1108/17538330911013906
- Warnaby, Gary. (2009). Towards a service-dominant place marketing logic. *Marketing Theory*, 9(4), 403-423.
- Watkins, Leah J, & Gnoth, Juergen. (2010). Japanese Tourism Values: A Means–End Investigation. *Journal of Travel research*, 0047287510382297.
- Watkins, Leah, & Gnoth, Juergen. (2011). The value orientation approach to understanding culture. *Annals of tourism research*, 38(4), 1274-1299. doi: 10.1016/j.annals.2011.03.003
- Webster, Frederick E, & Keller, Kevin Lane. (2004). A roadmap for branding in industrial markets. *Journal of Brand Management*, 11(5), 388-402.
- Weed, Mike. (2009). Progress in sports tourism research? A meta-review and exploration of futures. *Tourism Management*, 30(5), 615-628. doi: 10.1016/j.tourman.2009.02.002
- Weinstein, Liza, & Ren, Xuefei. (2009). The changing right to the city: urban renewal and housing rights in globalizing Shanghai and Mumbai. *City & Community*, 8(4), 407-432.

- Whang, Haesung, Yong, Sunghwa, & Ko, Eunju. (2015). Pop culture, destination images, and visit intentions: Theory and research on travel motivations of Chinese and Russian tourists. *Journal of Business Research*.
- White, Candace L. (2012). Brands and national image: An exploration of inverse country-of-origin effect. *Place Branding and Public Diplomacy*, 8(2), 110-118. doi: 10.1057/pb.2012.6
- White, Candace, & Kolesnicov, Iulia. (2015). Nation branding in a transitional democracy: The role of corporate diplomacy in promoting national identity. *Place Branding and Public Diplomacy*.
- Whysall, Paul. (2013). Retail planning and retail change in central Nottingham since the 1970s. *Town Planning Review*, 84(6), 769-794. doi: 10.3828/tpr.2013.39
- Wiedmann, Klaus-Peter. (2015). The future of brand and brand management—Some provocative propositions from a more methodological perspective. *Journal of Brand Management*.
- Wilkin-Armbrister, Elsa G. (2010). Book review: Virtual, and physical identities constructed, imagined, and experienced. *Annals of tourism research*, 37(3), 866-867. doi: 10.1016/j.annals.2010.04.006
- Wilkin-Armbrister, Elsa G. (2012). Book review: International Place Branding Yearbook: Managing Reputational Risk. *Annals of tourism research*, 39(3), 1725-1726. doi: 10.1016/j.annals.2012.05.017
- Williams, Gwyndaf, Batho, Stuart, & Russell, Lynne. (2000). Responding to urban crisis: The emergency planning response to the bombing of Manchester city centre. *Cities*, 17(4), 293-304.
- Wills, David, & Moore, Cerwyn. (2008). Securitising the Caucasus: From political violence to place branding in Chechnya. *Place Branding and Public Diplomacy*, 4(3), 252-262.
- Wood, Andrew. (1996). Analysing the politics of local economic development: making sense of cross-national convergence. *Urban Studies*, 33(8), 1281-1295.
- Wood, D. M., & Ball, K. (2013). Brandscapes of control? Surveillance, marketing and the co-construction of subjectivity and space in neo-liberal capitalism. *Marketing Theory*, 13(1), 47-67. doi: 10.1177/1470593112467264
- Wood, David Murakami, & Abe, Kiyoshi. (2011). The Aesthetics of Control Mega Events and Transformations in Japanese Urban Order. *Urban Studies*, 48(15), 3241-3257.
- Woolley, Helen. (2000). Town centre management awareness: an aid to developing young people's citizenship. *Cities*, 17(6), 453-459.
- Wright, John B. (1993). Conservation Easements: An Analysis of Donated Development Rights. *Journal of the American Planning Association*, 59(4), 487-493. doi: 10.1080/01944369308975905
- Wu, Chih-Wen. (2015). Foreign tourists' intentions in visiting leisure farms. *Journal of Business Research*, 68(4), 757-762. doi: 10.1016/j.jbusres.2014.11.024
- Wu, Fulong. (2003). The (post-) socialist entrepreneurial city as a state project: Shanghai's reglobalisation in question. *Urban Studies*, 40(9), 1673-1698.
- Wu, Fulong. (2010). Gated and packaged suburbia: Packaging and branding Chinese suburban residential development. *Cities*, 27(5), 385-396. doi: 10.1016/j.cities.2010.06.003
- Wu, Fulong. (2013). The Asian Crisis and Its Implications for Urban Development in Emerging Markets under Globalization. *Urban Geography*, 21(7), 568-585. doi: 10.2747/0272-3638.21.7.568
- Wu, Linwan. (2015). Relationship building in nation branding: The central role of nation brand commitment. *Place Branding and Public Diplomacy*.
- Xu, Jiang, & Yeh, Anthony GO. (2005). City repositioning and competitiveness building in regional development: new development strategies in Guangzhou, China. *International Journal of Urban and Regional Research*, 29(2), 283-308.
- Yan, Hongliang, & Bramwell, Bill. (2008). Cultural Tourism, Ceremony and the State in China. *Annals of tourism research*, 35(4), 969-989. doi: 10.1016/j.annals.2008.09.004
- Yap, E. X. Y. (2012). Wheels of Fame and Fortune: The Travels of the Singapore Flyer. *Urban Studies*, 49(13), 2839-2852. doi: 10.1177/0042098012452462
- Yeo, S. J., & Heng, C. K. (2013). An (Extra)ordinary Night Out: Urban Informality, Social Sustainability and the Night-time Economy. *Urban Studies*, 51(4), 712-726. doi: 10.1177/0042098013489743

- Yeoh, Brenda S. A., & Chang, T. C. (2001). Globalising Singapore: Debating Transnational Flows in the City. *Urban Studies*, 38(7), 1025-1044. doi: 10.1080/00420980123947
- Yeoh, Brenda SA. (2005). The global cultural city? Spatial imagineering and politics in the (multi) cultural marketplaces of South-east Asia. *Urban Studies*, 42(5-6), 945-958.
- Yeoh, Brenda. (2004). Cosmopolitanism and its exclusions in Singapore. *Urban Studies*, 41(12), 2431-2445. doi: 10.1080/00420980412331297618
- Yeoman, Ian, Schanzel, Heike, & Smith, Karen. (2013). A sclerosis of demography How ageing populations lead to the incremental decline of New Zealand tourism. *Journal of Vacation Marketing*, 19(2), 91-103.
- Yi, Changhyo, & Ryu, Junyoung. (2015). Growth, decline and the challenges facing a policy-dependent and former-colonial city: Gunsan, Korea. *Cities*, 43, 37-47. doi: 10.1016/j.cities.2014.11.007
- Yigitcanlar, Tan, & Lönnqvist, Antti. (2013). Benchmarking knowledge-based urban development performance: Results from the international comparison of Helsinki. *Cities*, 31, 357-369. doi: 10.1016/j.cities.2012.11.005
- Yin, Robert K. (2009). *Case Study Research: Design and Methods* (Vol. 5): Sage.
- Young, Anita Fernandez, & Young, Robert. (2008). Measuring the Effects of Film and Television on Tourism to Screen Locations: A Theoretical and Empirical Perspective. *Journal of Travel & Tourism Marketing*, 24(2-3), 195-212. doi: 10.1080/10548400802092742
- Young, Craig, & Kaczmarek, Sylvia. (2008). The Socialist Past and Postsocialist Urban Identity in Central and Eastern Europe The Case of Łódź, Poland. *European Urban and Regional Studies*, 15(1), 53-70.
- Young, Craig, & Lever, Jonathan. (1997). Place promotion, economic location and the consumption of city image. *Tijdschrift voor economische en sociale geografie*, 88(4), 332-341.
- Young, Craig, & Lever, Jonathan. (1997). Place promotion, economic location and the consumption of city image. *Tijdschrift voor economische en sociale geografie*, 88(4), 332-341.
- Young, Craig, Diep, Martina, & Drabble, Stephanie. (2006). Living with difference? The 'cosmopolitan city' and urban reimagining in Manchester, UK. *Urban Studies*, 43(10), 1687-1714.
- Yuen, Belinda. (2011). Centenary paper: Urban planning in Southeast Asia: perspective from Singapore. *Town Planning Review*, 82(2), 145-168. doi: 10.3828/tpr.2011.12
- Zavattaro, S. M., & Adams, F. G. (2015). Bridging the gap: An exploration of how DMO managers use education to overcome challenges. *Urban Studies*. doi: 10.1177/0042098014568069
- Zavattaro, Staci M. (2012). Place marketing and phases of the image: a conceptual framework. *Journal of Place Management and Development*, 5(3), 212-222. doi: 10.1108/17538331211269620
- Zavattaro, Staci M. (2014). Re-imagining the sustainability narrative in US cities. *Journal of Place Management and Development*, 7(3), 189-205. doi: 10.1108/jpmd-03-2014-0005
- Zavattaro, Staci M. (2014). *Place Branding Through Phases of the Image: Balancing Image and Substance*. Palgrave Macmillan.
- Zavattaro, Staci M. (2014). Using Legitimacy as an Organizing Lens for Public Administration. *Public Administration Review*, 74(4), 535-539.
- Zavattaro, Staci M., Daspit, Joshua J., & Adams, Frank G. (2015). Assessing managerial methods for evaluating place brand equity: A qualitative investigation. *Tourism Management*, 47, 11-21. doi: 10.1016/j.tourman.2014.08.018
- Zenker, Sebastian, & Beckmann, Suzanne C. (2013). Measuring brand image effects of flagship projects for place brands: The case of Hamburg. *Journal of Brand Management*, 20(8), 642-655. doi: 10.1057/bm.2013.6
- Zenker, Sebastian, & Beckmann, Suzanne C. (2013). My place is not your place – different place brand knowledge by different target groups. *Journal of Place Management and Development*, 6(1), 6-17. doi: 10.1108/17538331311306078
- Zenker, Sebastian, & Braun, Erik. (2010). *Branding a city—a conceptual approach for place branding and place brand management*. Paper presented at the 39th European Marketing Academy Conference, 1st–4th June.
- Zenker, Sebastian, & Erfgen, Carsten. (2014). Let them do the work: a participatory place branding approach. *Journal of Place Management and Development*, 7(3), 225-234. doi: 10.1108/jpmd-06-2013-0016
- Zenker, Sebastian, & Jacobsen, Björn P. (2015). *Inter-Regional Place Branding*. Springer.
- Zenker, Sebastian, & Martin, Nicole. (2011). Measuring success in place marketing and branding. *Place Branding and Public Diplomacy*, 7(1), 32-41. doi: 10.1057/pb.2011.5

- Zenker, Sebastian, & Rütter, Natascha. (2014). Is satisfaction the key? The role of citizen satisfaction, place attachment and place brand attitude on positive citizenship behavior. *Cities*, 38, 11-17.
- Zenker, Sebastian, & Seigis, Adrian. (2012). Respect and the city: the mediating role of respect in citizen participation. *Journal of Place Management and Development*, 5(1), 20-34. doi: 10.1108/17538331211209022
- Zenker, Sebastian, Eggers, Felix, & Farsky, Mario. (2013). Putting a price tag on cities: Insights into the competitive environment of places. *Cities*, 30, 133-139. doi: 10.1016/j.cities.2012.02.002
- Zenker, Sebastian, Erfgen, Carsten, & Parker, Cathy. (2014). Let them do the work: a participatory place branding approach. *Journal of Place Management and Development*, 7(3).
- Zenker, Sebastian, Petersen, Sibylle, & Aholt, Andreas. (2013). The Citizen Satisfaction Index (CSI): Evidence for a four basic factor model in a German sample. *Cities*, 31, 156-164. doi: 10.1016/j.cities.2012.02.006
- Zenker, Sebastian. (2009). Who's your target? The creative class as a target group for place branding. *Journal of Place Management and Development*, 2(1), 23-32.
- Zenker, Sebastian. (2011). How to catch a city? The concept and measurement of place brands. *Journal of Place Management and Development*, 4(1), 40-52. doi: 10.1108/17538331111117151
- Zenker, Sebastian. (2014). Measuring place brand equity with the advanced Brand Concept Map (aBCM) method. *Place Branding and Public Diplomacy*.
- Zhang, Jingru, Gui, Ying, Wu, Bihu, Morrison, Alastair M, & Li, Cong. (2015). Is destination marketing organization microblogging in China delivering? An empirical analysis of information supply against consumer information needs. *Journal of Vacation Marketing*, 1356766715591869.
- Zhang, Jingxiang, & Wu, Fulong. (2008). Mega-event marketing and urban growth coalitions: A case study of Nanjing Olympic New Town. *Town Planning Review*, 79(2-3), 209-226.
- Zhang, Li, & Zhao, Simon Xiaobin. (2009). City branding and the Olympic effect: A case study of Beijing. *Cities*, 26(5), 245-254.
- Zhang, Li. (2008). Ethnic congregation in a globalizing city: The case of Guangzhou, China. *Cities*, 25(6), 383-395. doi: 10.1016/j.cities.2008.09.004
- Zhao, Yawei. (2015). 'China's leading historical and cultural city': Branding Dali City through public-private partnerships in Bai architecture revitalization. *Cities*, 49, 106-112.
- Zheng, J. (2011). 'Creative Industry Clusters' and the 'Entrepreneurial City' of Shanghai. *Urban Studies*, 48(16), 3561-3582. doi: 10.1177/0042098011399593
- Zhong, Sheng. (2015). Artists and Shanghai's culture-led urban regeneration. *Cities*. doi: 10.1016/j.cities.2015.09.002
- Zhou, Lijun, & Wang, Tao. (2014). Social media: A new vehicle for city marketing in China. *Cities*, 37, 27-32. doi: 10.1016/j.cities.2013.11.006
- Zhu, Hong, Qian, Junxi, & Gao, Yun. (2011). Globalization and the production of city image in Guangzhou's metro station advertisements. *Cities*, 28(3), 221-229. doi: 10.1016/j.cities.2010.12.004
- Zimmerbauer, Kaj. (2011). From Image to Identity: Building Regions by Place Promotion. *European Planning Studies*, 19(2), 243-260. doi: 10.1080/09654313.2011.532667
- Zimmerman, Jeffrey. (2008). From brew town to cool town: Neoliberalism and the creative city development strategy in Milwaukee. *Cities*, 25(4), 230-242. doi: 10.1016/j.cities.2008.04.006
- Zouganeli, Stathia, Trihas, Nikolaos, Antonaki, Maria, & Kladou, Stella. (2012). Aspects of Sustainability in the Destination Branding Process: A Bottom-up Approach. *Journal of Hospitality Marketing & Management*, 21(7), 739-757. doi: 10.1080/19368623.2012.624299

L'IDHEAP en un coup d'oeil

Champ

L'IDHEAP, créé en 1981, se concentre sur l'étude de l'administration publique, un champ interdisciplinaire (en anglais Public Administration) visant à développer les connaissances scientifiques sur la conduite des affaires publiques et la direction des institutions qui en sont responsables. Ces connaissances s'appuient sur plusieurs disciplines des sciences humaines et sociales, comme le droit, l'économie, le management et la science politique, adaptées aux spécificités du secteur public et parapublic. L'IDHEAP est le seul institut universitaire suisse totalement dédié à cet important champ de la connaissance. Il est intégré dans la Faculté de droit, des sciences criminelles et d'administration publique de l'Université de Lausanne.

Vision

A l'interface entre théorie et pratique de l'administration publique, l'IDHEAP est le pôle national d'excellence contribuant à l'analyse des mutations du secteur public et à une meilleure gouvernance de l'Etat de droit à tous ses niveaux, en pleine coopération avec ses partenaires universitaires suisses et étrangers.

Mission

Au service de ses étudiants, du secteur public et de la société dans son ensemble, l'IDHEAP a une triple mission qui résulte de sa vision:

- Enseignement universitaire accrédité au niveau master et post-master, ainsi que formation continue de qualité des élus et cadres publics;
- Recherche fondamentale et appliquée en administration publique reconnue au niveau national et international, et valorisée dans le secteur public suisse;
- Expertise et conseil indépendants appréciés par les organismes publics mandataires et enrichissant l'enseignement et la recherche.