

BAROSSA 2019 Think Tank

Barossa First – The Belonging

BAROSSA
AUSTRALIA

**Investment of \$800k +
to grow wine exports**

**by showcasing +
increasing wine
tourism**

BAROSSA FIRST: THE BELONGING

01.

Consumer
Research

02.

Asset
Development

03.

Capability +
Products

04.

Campaign
Implementation

— Project Stages

01. **Consumer Research**
02. Asset Development
03. Capability + Products
04. Campaign Implementation

BAROSSA FIRST: THE RESEARCH

3,000

US, Chinese, Domestic HVT

200

US, Chinese, Domestic Trade

Services and
facilities

Barossa brand

Wine image

Domestic competitive set.

McLaren Vale

Tasmania

Hunter Valley

Yarra Valley

International competitive set.

Bordeaux

Tuscany

Napa Valley

Marlborough

Research Objectives

Key word associations

Key learnings: Domestic competitive set

Oz operators strongly
align to Barossa brand
US / Chinese operators
lack clear associations

Wine image stands
apart from other
Australian regions.

Responses across all
markets are highly
aligned to our brand +
positioning

Key learnings: International competitive set

Friendly safe, natural
setting
Lack of clear
associations, often
negative

Wine image is
mixed, US weakest
associations

Oz / China – Generous,
welcoming, experience
US – Cheap, discount

Key learnings: Primary information sources

Oz / US - tourism
operators

China – photo, blogs,
social media

Oz / US – friends +
relatives

China – photos, blogs,
social media

— Project Stages

01.

Consumer Research

02.

Asset Development

03.

Capability + Products

04.

Campaign Implementation

Our Assets

video

imagery

barossa.com

BAROSSA
A U S T R A L I A

Find your place... In our story.

Imagery

barossa.com

Enhanced on-line consumer engagement

» User experience

» UVP

» Tourism products

— Project Stages

01. Consumer Research

02. Asset Development

03. **Capability + Products**

04. Campaign

5 Stage Capability Program

Introduction to
Wine Tourism

Growing Wine
Tourism Workshops

Market Testing
Business Strategy

Mentoring

— Project Stages

01.

Consumer Research

02.

Asset Development

03.

Capability + Products

04.

Campaign Implementation

China campaign strategy

01. KOL engagement
02. Social content development
+ delivery
03. Australia + China
Ambassador network
activation

US campaign strategy

01. Guildsomm Partnership
02. US based Australian KOL to deliver culinary message
03. All activations to support social content generation, tourism call to action

