
University of Massachusetts Amherst University of Massachusetts Amherst

ScholarWorks@UMass Amherst ScholarWorks@UMass Amherst

Travel and Tourism Research Association: Advancing Tourism Research Globally

Perceived Destination Personality Based on Visitors’ Experience: Perceived Destination Personality Based on Visitors’ Experience:

A Case of Jeju Island, South Korea A Case of Jeju Island, South Korea

Hany Kim
University of Florida

Svetlana Stepchenkova Dr
University of Florida

Follow this and additional works at: https://scholarworks.umass.edu/ttra

Kim, Hany and Stepchenkova, Svetlana Dr, "Perceived Destination Personality Based on Visitors’
Experience: A Case of Jeju Island, South Korea" (2015). Travel and Tourism Research Association:
Advancing Tourism Research Globally. 21.
https://scholarworks.umass.edu/ttra/ttra2015/Academic_Papers_Oral/21

This Event is brought to you for free and open access by ScholarWorks@UMass Amherst. It has been accepted for
inclusion in Travel and Tourism Research Association: Advancing Tourism Research Globally by an authorized
administrator of ScholarWorks@UMass Amherst. For more information, please contact
scholarworks@library.umass.edu.

https://scholarworks.umass.edu/
https://scholarworks.umass.edu/ttra
https://scholarworks.umass.edu/ttra?utm_source=scholarworks.umass.edu%2Fttra%2Fttra2015%2FAcademic_Papers_Oral%2F21&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarworks.umass.edu/ttra/ttra2015/Academic_Papers_Oral/21?utm_source=scholarworks.umass.edu%2Fttra%2Fttra2015%2FAcademic_Papers_Oral%2F21&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:scholarworks@library.umass.edu

Perceived Destination Personality Based on Visitors’ Experience:

A Case of Jeju Island, South Korea

Introduction
Tourism is the world’s largest growing industry and one of the strongest drivers of

international trade and prosperity (UNWTO and SNV, 2010). Given that tourism is a vehicle to

ensure economic growth, destinations at various levels (e.g., a site, a city, a region, or a country)

attempt to promote themselves by creating a strong, unique and favorable brand and, thus, to

secure a competitive advantage. Tourism scholars have adapted and applied various branding

components such as brand image (Hankinson 2005), brand identity (Konecnik and Go 2008),

brand equity (Gartner and Ruzzier 2011) and brand personality (Ekinci and Hosany 2006) from

mainstream business and marketing literature (Ritchie and Richie 1998). Among these concepts,

brand personality has been shown to account for the emotional side of the brand, reflecting self-

expression of consumers (Biel 1993). Considering that emotional experience or emotional

connection of tourists to the destination has been advocated as an essential part of a destination

brand (Pine and Gilmore 1999), it can be argued that emotional components of a brand, in other

word, brand personality need to be examined and properly addressed for successful destination

branding.

Therefore, to build a distinctive destination brand and develop marketing strategy for its

promotion, understanding brand personality traits of the destination, as perceived by tourists, is

necessary for effective brand building. In order to gain a better understanding of the brand

personality of a destination, this study examines destination personality traits as perceived by the

target markets. The study focuses on Jeju Island as the target destination. Jeju Island is

UNESCO’s only triple-crown winner (World Natural Heritage, Global Geopark and Biosphere

Reserve) and has been designated as one of the New Seven Wonders of Nature (Jeju Special

Self-Governing Province 2014), while it is also a premier tourist destination for domestic and

Asian tourist markets. In South Korea, there have been calls for emphasizing Jeju Island’s

marketing strategy towards the Western market, that is, Europe and North America, in order to

reduce high reliance on the Eastern market consisting primarily of tourists from China and Japan,

which accounts for approximately 80% of the inbound travel market for Jeju Island (Tourism

Knowledge and Information System 2013). It is, therefore, vital for Jeju Island to be able to

determine its brand personality, as this step may facilitate an effective branding strategy that aid

in better diversification of the market.

Literature Review
In the tourism literature, destination brand personality has been gaining attention from

tourism researchers. Destination brand personality is considered to reflect tourists’ emotions and

perceptions, as well as the unique destination identity (Ekinci and Hosany 2006). Aaker (1997)

proposed that brands can be perceived as having human personality and defined brand

personality as “a set of human characteristics associated with a brand” (p. 347). Solomon (1983),

in concurrence with Sirgy’s (1982) self-congruity theory, proposed that consumers tend to

identify themselves with the brand they buy. Moon (2002) maintained the self-congruity

perspective and argued that consumers receive emotional rewards when congruity is perceived

between self and the brand’s personality. According to these views, consumers are more likely to

choose a product from a brand which personality reflects their own personality (Zinkhan, et al.

1996). Adapting brand personality theories to tourism context, Ekinci and Hosany (2006)

proposed that tourists project their personality to a destination of their choice by attributing

human characteristics to the destination. When the match between self-personality and

destination personality is perceived, it affects the consumer’s choice positively (Sirgy 1982;

Sirgy and Su 2000).

The measurement of brand personality has been primarily based on Aaker’s Brand

Personality Scale (further BPS). Aaker identified five dimensions of brand personality as

perceived by American consumers: sincerity, excitement, competence, sophistication, and

ruggedness. Additional BPS dimensions such as peacefulness, passion, and conviviality were

identified when the scale was tested in different cultural contexts (Aaker et al. 2001; Ekinci and

Hosany 2006; Sung and Tinkham 2005). It was also found that BPS can be perceived and

evaluated differently by culturally different consumers. This is in line with the premise that

visitor’s backgrounds are important factors for Destination Marketing Organizations (DMOs)

when positioning and promoting their destinations (Reisinger and Turner 2002ab).

Thus, the objective of the study was to investigate destination personality of Jeju Island,

as it is reflected in travel experiences of actual tourists to Jeju. The study used travel blogs of

tourists of different cultural backgrounds. It is hoped that the study may assist South Korea DMO

to formulate marketing strategies for promoting Jeju Island in culturally different markets.

Study Design
The data, that is, travel blog entries, were collected from www.travelpod.com. Travelpod

is ranked as one of the most highly valued blogs and the most popular sites (Li and Wang 2011).

Blogs written in English were collected using “Jeju” as the keyword. A total of 530 blog entries

posted from March 23, 2000 to April 1, 2014 were examined and 276 were identified as valid

data and retained (the other 254 entries were only tangentially related to Jeju). In the next step,

the study operationalized personality dimensions based on self-reported tourist experiences in

blog entries through developing a set of destination brand personality categories. Fifty blog cases

were examined to identify the personality traits relevant to Jeju Island and to reflect culturally

sensitive aspects of Jeju. Aaker’s (1997) seminal paper and the research by Aaker et al. (2001)

and Kim and Lehto (2011) provided theoretical groundings for category formation. As a result, 8

destination brand personality traits were established for coding: Sincerity, Excitement,

Competence, Sophistication, Ruggedness, Peacefulness, Uniqueness, and Traditionalism (Table

1). Each blog entry was counted as one sample case and coded for presence (value of 1) or

absence (value of 0) of each of eight personality traits according to the operational definition for

each category (Table 1).

[Place Table 1 “Brand personality dimensions” about here]

The content was independently coded by two trained coders. Inter-coder reliability was

checked and the obtained structured data was found reliable (Krippendorff’s α > 0.900). For each

personality trait, the number of blog entries that reflected this trait was counted (Table 2). The

two groups of blog entries were identified: West and East. The Western group contained blog

entries written by tourists from Australia, Austria, Canada, France, Netherland, New Zealand,

U.K., USA, and Spain (224 entries in total). The Eastern group included entries by tourists from

Japan, Korea, Malaysia, Philippines, and Singapore (43 entries in total). Further, the chi-square

tests were performed to compare the frequency of mention of each personality trait by the two

groups; this frequency was interpreted as level of salience of the corresponding personality trait

to the particular cultural group. The chi-square results are presented in Table 3.

Results
As illustrated in Table 2, some destination personality traits of Jeju Island were more

prominent than others. Specifically, it is shown that the predominant destination brand

personality of Jeju Island is Excitement (60.7%) followed by Ruggedness (40.4%). The other

traits mentioned in the blogs were Traditionalism (31.1%), Uniqueness (22.5%), Peacefulness

(21.3%), and Sincerity (16.9%). However, there were relatively few observations of Competence

and Sophistication in narratives of tourists’ experiences written on travel blogs.

[Place Table 2 “Destination brand personality frequencies” about here]

Moreover, as shown in Table 3 and Figure 1, destination personality of Jeju is perceived

somewhat closely by the two groups of tourists, from the East and the West, especially for the

Sincerity, Competence, Sophistication, Ruggedness, Uniqueness and Traditionalism dimensions.

However, differences were found between the two cultural segments for the Excitement and

Peacefulness personality traits. As seen from the diagram, visitors from Eastern cultures seemed

to mention Excitement (77.8%) more often than other personality traits. Rather than Excitement,

other personality traits seemed to be expressed closely without predominant differences among

personality traits: Ruggedness (46.7%), followed by Traditionalism (35.6%) and Peacefulness

(31.3%). In contrast, there was not a predominant perceived personality of Jeju Island from the

perspective of the Western market. Rather, visitors from Western cultures exhibited a fairly

neutral perception of destination personality of Jeju mentioning Excitement (56.6%), Ruggedness

(39.2%), Traditionalism (30.2%), and Uniqueness (23.4%).

Further, the Chi-square analysis revealed that for six out of eight personality traits, there

were no statistically significant differences between Eastern and Western tourists. However,

cultures differed significantly on two personality traits: Excitement (chi-square =4.673, p<0.05)

and Peacefulness (chi-square=2.743, p<0.1), indicating that visitors from Eastern cultures

emphasized the Excitement and Peacefulness of Jeju Island more than the visitors from Western

cultures.

[Place Table 3 “Frequency and Chi-square test of destination personality between Western

and Eastern market” about here]

[Place Figure 1 “Destination personality comparison between Western and Eastern

markets” about here]

Conclusions
This study serves as an exploratory study which provided both theoretical and practical

implications. From a theoretical standpoint, this study contributes to operationalizing the

destination brand personality dimensions by using self-reported tourist experiences in blogs,

which can be used as measurable dimensions in the future study. Additionally, the comparative

analysis of different cultural settings brought better understanding of salience of Jeju’s brand

personality traits for tourists from different cultural backgrounds – East and West. Contrary to

previous literature, differences in personality traits perceptions were not very pronounced among

tourists from different cultures. It indicates that the core of Jeju’s destination personality was

perceived similarly by distinctively different cultures. This study’s findings have shown that

Western cultures do not single out a specific destination personality trait among other traits. On

the other hand, Eastern cultures were shown to emphasize the exciting atmosphere of the

destination over other traits. Additionally, in line with Aaker et al. (2001), visitors from Eastern

cultures emphasized the peaceful atmosphere of Jeju Island more than those from the West.

From a practical standpoint, the study offers marketing implications for managing Jeju

Island’s brand. The results may aid the DMO of Jeju Island in better understanding Jeju’s

personality as perceived by tourists and potentially assist in better positioning of the destination,

as well as more effective marketing communications with target tourist markets. First, the results

imply that six personality traits do not differ significantly in their prevalence between Eastern

and Western consumers. Therefore, these traits might be suitable to be incorporated into any

marketing initiative. In particular, DMOs should adapt their strategy for marketing to Eastern

markets by emphasizing the peaceful (calm, relaxing, and other) and exciting (interesting, fun,

and other) atmosphere to promote and maintain a sustainable influx of tourists from these

markets. On the other hand, the results indicate that DMOs can be advised to incorporate the

destination personality traits equally in their promotion of Jeju Island to Western markets rather

than emphasizing a specific element.

People’s perceptions or attitudes toward brand are important for strategic decisions

(Aaker 1996). By utilizing a systematic analysis of blogs as a research mode, academics and

practitioners may be able to capture the emotional connection of tourists with the destination in

online narratives. The outcome of the analysis can offer guidance to marketers to utilize online

communication channels to advance their marketing strategies.

A limitation of this study stems from the nature of the data. Blog data was collected in

English, which limited the research to Eastern travelers who wrote about their experience in

English. In other words, the sample may not be representative of the entire Eastern population of

travelers who had written about Jeju. Also, since the data was collected in English, the Eastern

sample was small and the Western sample was proportionately larger. Given this limitation, the

results should be considered as tentative. Therefore, future research needs to adopt a rigorous

sampling procedure to minimize discrepancies between the number of blog data entries among

Eastern and Western cultures. For example, collecting Eastern blog data in one’s native language

may be suggested to provide a better understanding of cultural differences in the brand

personality traits perceived by different target markets. Despite these limitations, there were

enough blog entries written by visitors from both Eastern cultures and Western cultures to

perform comparative analysis.

Reference
Aaker, D. A. (1996). Building Strong Brand. New York: Free Press.

Aaker, J. L. (1997). “Dimensions of brand personality.” Journal of marketing research,

334 (3): 347-356.

Aaker, J. L., V. Benet-Martinez, and J. Garolera (2001). “Consumption symbols as

carriers of culture: A study of Japanese and Spanish brand personality constructs”. Journal of

personality and social psychology, 81(3): 492.

Biel, A. L. (1993). “Converting image into equity.” In Brand equity and advertising:

Advertising, edited by D. A. Aaker and A. Beil. Hillsdale, NJ: Lawrence Erlbaum.

Birdwell, A. E. (1964). “A study of the influence of image congruence on consumer

choice”. Journal of Business, 41(1): 76-88.

Ekinci, Y., and S. Hosany (2006). “Destination Personality: An Application of Brand

Personality to Tourism Destinations.” Journal of travel research, 45(2): 127-139.

Gartner, W. C., and M. K. Ruzzier (2011). “Tourism destination brand equity dimensions

renewal versus repeat market.” Journal of Travel Research, 50(5): 471-481.

Hankinson, G. (2005). “Destination Brand Images: A Business Tourism Perspective.”

Journal of Services Marketing, 19(1): 24-32.

Jeju Special Self-Governing Province. (2014). Beautiful Jeju. Retrieved from

http://english.jeju.go.kr/

Kim. S. and X. Y. Lehto (2013). “Projected and perceived destination brand

personalities: The case of South Korea”. Journal of Travel Research. 52: 117-130.

Konecnik, M., and F. Go (2008). “Tourism Destination Brand Identity: The Case of

Slovenia.” Journal of Brand Management, 15(3): 177-189.

Li, X., and Y. Wang. (2011). “Depicting Image of China as a Tourism Destination: A

Travel Blog Approach.” Paper presented at the 16th Graduate Students Research Conference,

Houston, TX.

Pine, B. J., and J. H. Gilmore. (1999). The experience economy: work is theatre and

every business a stage. Boston, MA: Harvard Business Press.

Reisinger, Y., and L. Turner (2002a). “Cultural Differences between Asian Tourist

Markets and Australian Hosts, Part 1.” Journal of Travel Research, 40: 295-315.

Reisinger, Y., and L. Turner (2002b). “Cultural Differences between Asian Tourist

Markets and Australian Hosts, Part 2.” Journal of Travel Research, 40:374-384.

Ritchie, J. R. B., and J. R. R. Ritchie (1998, September). “The Branding of Tourism

Destinations.” In Annual Congress of International Association of Scientific Experts in Tourism.

Sirgy, M. J. (1982). “Self-Concept in Consumer Behavior: A Critical Review.” Journal

of Consumer Research, 9(3): 287-300.

Sirgy, M.J., and C. Su (2000). “Destination Image, Self-Congruity, and Travel Behavior:

Toward an Integrative Model.” Journal of Travel Research, 38(4): 340–352.

Stepchenkova, S, H. Kim, and A. Kirilenko (2014). "Cultural Differences in Pictorial

Destination Images Russia through the Camera Lenses of American and Korean

Tourists." Journal of Travel Research, DOI: 0047287514535849.

Solomon, M. R. (1983). “The role of products as social stimuli: a symbolic interactionism

perspective.” Journal of Consumer research, 10(3): 319-329.

Sung, Y., and S. F. Tinkham (2005). “Brand Personality Structures in the United States

And Korea: Common and Culture-Specific Factors.” Journal of Consumer Psychology, 15(4):

334-350.

Tourism Knowledge & Information System. (2013). TOUR.GO Stastitics. Retrieved

from http://www.tour.go.kr/

UNWTO and SNV (2010). Manual on Tourism and Poverty Alleviation, Practical Steps

for Destinations. http://step.unwto.org/en/content/tourism-and-poverty-alleviation-1. Retrieved

16 November 2011.

Zinkhan, G. M., D. L. Haytko, and A. Ward (1996). “Self-Concept Theory: Applications

in Advertising.” Journal of Marketing Communications, 2(1): 1-19.

Table 1. Brand personality dimensions: Operational definition

Personality Descriptions Examples

Sincerity
(Aaker 1997;
Aaker et al.
2001)

Description of local people’s kind and friendly
attitude toward tourists.

“The owner is very friendly aside for
some stubbornness.”

Excitement
(Aaker 1997;
Aaker et al.
2001)

Any descriptions refer to emotions (i.e.,
exciting, refreshing, happy, interesting) of
tourist toward the activities and destination.

 “This was very exciting for me since I
had never hiked a volcano before.”

Competence
(Aaker 1997;
Aaker et al.
2001)

Description related to high quality of tourism
created resource and service that the tourism
industry provides (i.e., development of
infrastructure like load, accommodation,
transportation and safety perception on
destination).

“The north coast is heavily developed
with urban and industrial stuff, but the
highlands and south side are really
nice”

Sophistication
(Aaker, 1997;
Aaker et al.
2001)

Description of destination, people and
tourism created resource as luxurious,
romantic, and charming.

“The lonely planet says that the hotel
was built to resemble a luxury liner.”

Ruggedness
(Aaker 1997;
Aaker et al.
2001)

Description of tourists engaging in outdoorsy
and sport activities.

“With the hiking …… I feel good about
the day I had. Tomorrow will be more
of the same--hiking outdoors.”

peacefulness
(Aaker 1997;
Aaker et al.
2001)

Description related to peaceful atmosphere
such that tourists experience a relaxing and
calm moment. This also includes the
description of natural landscape.

“This place is very peaceful (more so
if not for the tourists I guess).
Listening to the waves hitting the
rocks, the sea breeze gently blowing,
it is a very relaxing moment.”

Uniqueness
(Kim and
Lehto 2011)

Description related to unique features of the
destination, which have an outstanding
value.

 “Manjang Cave where we walk .. the
longest lava tube.. designated a world
cultural heritage by UNESCO.”

Traditionalism
(Sung and
Tinhkam
2005)

Any descriptions refering to tourists
encountering traditional/local elements such
as food, accommodation and life style.
Description of everyday life and activities of
local people is included in this category.

“I decided to check out the Jejumok-
Gwana, the heavily
restored/reconstructed traditional seat
of Jeju government.”

Table 2. Destination Jeju: Frequencies

Personality Frequency

Sincerity 45

Excitement 162

Competence 21

Sophistication 11

Ruggedness 108

Peacefulness 57

Uniqueness 60

Traditionalism 83

Table 3. Frequency and Chi-square

 East (N=43)
Personality Frequency

Sincerity 7

Excitement 35

Competence 2

Sophistication 3

Ruggedness 21

Peacefulness 14

Uniqueness 8

Traditionalism 16

*p<.0.10, **p<.05

Figure 1. Destination personality comparison between West

requencies of brand personality traits

 Percentage

16.9

60.7

7.9

4.1

40.4

21.3

22.5

31.1

square test of destination personality between Western and Eastern markets

(N=43) West (N=224)
Percentage Frequency Percentage Chi-Square

15.6 38 17.1 0.065

77.8 127 57.2 6.635

4.4 19 8.6 0.874

6.7 8 3.6 0.889

46.7 87 39.2 0.868

31.1 43 19.4 3.072

17.8 52 23.4 0.685

35.6 67 30.2 0.505

estination personality comparison between Western and Eastern markets

between Western and Eastern markets

Square Sig.

0.799

0.010*

0.350

0.346

0.351

0.080**

0.408

0.477

	Perceived Destination Personality Based on Visitors’ Experience: A Case of Jeju Island, South Korea
	

	Microsoft Word - 440613-convertdoc.input.428275.QHl7O.docx

