DEVELOPMENT OF THE PRINCIPLES OF THE CONTEMPORARY DESTINATION LOGO DESIGN
Author: Petyo Budakov, PhD

office@bfstudio.eu
Key words:

Graphic design, logo design, nation branding, gestalt principles, destination images, tourism, strategy
Abstract

Tourism has become one of the most profitable industries. As the interests differs from one individual to another (culinary tourism, cultural tourism, or ordinary see sighting) so does the need for differentiation of those entities or countries. In an attempt to position themselves on a specific niche, they also have to create a visual identity; an identity that we are going to look at only from the logo point of view.

In our ever-shrinking world, physical borders have become more blurred and companies are becoming more global or multinational. Companies that have become truly global are not only moving their headquarters to other countries but also using branding strategies and marketing messages that appeal to a global market. Therefore, it is important for marketers to understand local cultural values and deliberately reflect them in executing marketing communication messages in order to communicate their products or brands more effectively and persuasively.
Introduction and Problem Statement

Travel today is all about selling the idea of escape, albeit to destinations of seemingly limitless beauty, vivid culture, relaxation or for an exciting adventure. With high class hotels opening ever more frequently and the abundance of awe inspiring destinations around the globe, you would expect the standard set by tourist boards design to be higher than many other industries. We take a look at the marketing efforts of various tourist boards (good and bad) to asses the current state of design in the travel industry.
Within the context of tourism, destination logos can facilitate marketing activities to establish brand image and identity, particularly relevant before the actual visit takes place. Because travelers can choose from among thousands of destinations to visit, effective destination branding provides visitors with an assurance of quality experiences, reduces visitor search costs, and offers a way for destinations to establish a unique selling proposition. Blain, C., S. E. Levy, and B. Ritchie. 2005. Destination branding: Insights

and practices from destination management organizations.

Journal of Travel Research 43 (4): 328–38.
One of the major problems is how to create an easy recognizable and memorable design of the touristic destination. It refers with the needs to articulate the main “welcome message”, carried out by the tools of the graphic design. The core of the problem is to define what makes some country logos successful, how have been designed, what graphic principles facilitate their public recognition.
In order the problem to be solved it has been made research, which focuses on the most famous nations logos. It has been used a scientific approach which is trying to make a parallel between the most appealing and memorable nation logos, listed by their geographical location and divided by several criterions.

What is a Nation Branding
Nation branding, however, is not a mere synonym for propaganda, nor are its suggested applications limited to influencing public opinion through advertising or public relations. Despite nation branding’s growing popularity, there is much disagreement about its meaning and scope. Examining some of the selected logos will offer a working definition of nation branding as a compendium of discourses and practices aimed at reconstituting nationhood through marketing and branding paradigms. In terms of practical manifestations, nation branding includes a wide variety of activities, ranging from “cosmetic” operations, such as the creation of national logos and slogans, to efforts to institutionalize branding within state structures by creating governmental and quasi-governmental bodies that oversee long-term nation branding efforts.

However it is a complex process which involves the needs of graphic expression. It refers to the perceived image and subsequent emotional response. It means that for being articulated the message must be consisted into a symbol, or a number of symbols, which have their own semiotic meaning. The intersectional point between all these elements provokes the needs of nation logo design.
What is Nation Logo /Destination logo
It has been said the logo identifies a company or product via the use of a mark, flag, symbol or signature. A logo does not sell the company directly nor rarely does it describe a business. Logo’s derive their meaning from the quality of the thing it symbolizes, not the other way around – logos are there to identity, not to explain. In a nutshell, what a logo means is more important than what it looks like.

To be illustrated this concept, we can compare the logos with people. We prefer to be called by our names – Ivan, George, Galabin – rather than by the confusing and forgettable description of ourselves such as “the guy who always wears pink and has blonde hair”. In this same way, a logo should not literally describe what the country it is but rather, identify the country in a way that is recognizable and memorable.
Pimentel (1997) defined a logo as visual shorthand that carries desirable meanings and associations for products, services, and organizations. Logos communicate image, “cutting through clutter to gain attention, and speeding the recognition of a product or company” (Henderson and Cote, 1998, p. 15). Scholars generally agree that logos should be recognizable, familiar, elicit a consensual meaning, and create positive affective reaction (e.g., Cohen, 1986; Robertson, 1989).

As visual symbols, logos are supposed to be recognized more quickly than words (Edell & Staelin, 1983). Designing easily recognizable logos is critical because they should survive fast-exposure environments; people are generally exposed to logos only for brief periods of time. Henderson and Cote (1998) suggest that logo recognition happens in two levels: first, Online Journal of Communication and Media Technologies Volume: 3 – Issue: 1 – January – 2013 © Online Journal of Communication and Media Technologies 96 audiences should recognize the logo correctly, then they should be able to recall and associate the logo with its referent. In the context of logo design for tourism purposes, recognition is defined as the degree to which people see the correspondence between the elements present in the design (and the logo as a whole) and the country’s known or learned identity. Because national reputation circumscribes multiple factors, it is essential for a logo to capture the core characteristics of the country it represents. Recognition is enhanced when logos evoke established meanings or when they appear similar to other well-known symbols or objects.

Exploring 12 country logos it could be determined that there are five principles that you should follow to ensure that will be successful.
An effective logo is (in no particular order):
· Simple

· Memorable

· Timeless

· Versatile

Gestalt Principles in Visual Design
In order to define some of the latest trends in the country logo design, it has been made an exploration of the design construction of several country logos. The used comparison approach is based on Gestalt design principles.
When human beings look at a painting or a web page or any complex combination of elements, we see the whole before we see the individual parts that make up that whole. This idea of seeing the whole before the parts and even more the whole becoming more than the sum of its parts is Gestalt.

The German word gestalt can be translated as “shape” or “form” and the term refers to how visual input is perceived by human beings. Gestalt psychology was founded by Max Wertheimer and has been added to over the years by other authors. Its principles are assigned in a specific order, which allow us to parallel them unbiasedly.
The most common are simplicity (the ability to capture essence with a few design elements), similarity (exhibited mainly through the use of commonly experienced objects), harmony (congruent patterns or arrangements of parts), proportion (the ratio of a logo’s width to its height), and parallelism (the number of parallel lines in the design). Most of these are stylistic variables applied following some design convention. /http://www.smashingmagazine.com/2014/03/28/design-principles-visual-perception-and-the-principles-of-gestalt//
In this overview, the country logos will be presented by its regions and comparing by its design principles. Going around the world, we will start examining destination images from South America, North America, Australia, Europe and Asia.

The first country logo which will be explored is Brazilian. It is a typical example of the South American logo style of expression.
[image: image1.png]

Brazil is a country of color and has a diverse culture. The design industry in Brazil is also very strong with a plethora of talented artists, illustrators and designers. / http://www.plusplusminus.com/blog/2012/travel-industry-logo-design/.
The logo is a mix of colors and shape with the shape elements looking like they are dancing with each other. It can be defined that the structure of this logo is based on similarity. The text remains strong, clear and pulls all the shapes together. We could note that these shapes represent the varying landscapes within Brazil or the vibrant culture. Either way it is a good representation of a diverse country rich in culture.
The second logo which will be considered is of Peru.
[image: image2.png]

The official logo, designed by FutureBrand is one of the most interesting in this article. At first glance it is a little difficult to read compared to the sans-serif logos commonly seen in tourist board logos. However on closer inspection (it took us a little time), you realize the twirls and curves represent one of the nations most famous landmarks – The Nazca Lines, specifically the tail of the monkey which makes a sense of a harmony. The usage of red color gives additional connotation of meaning. Red is the color of extremes. It’s the color of passionate love, seduction, violence, danger, anger, and adventure. Our prehistoric ancestors saw red as the color of fire and blood – energy and primal life forces – and most of red’s symbolism today arises from its powerful associations in the past.

Red is also a magical and religious color. Red was almost as rare and as expensive as purple in ancient days – a fact that may explain its magic and power. Red is the most popular color used on flags in the world. Approximately 77% of all flags include red.
Due to it being a little hard to initially read makes us wonder if the ‘P’ should be in the same style as the rest of the logo then have Nazca shape as more of a graphical element. Either way it is certainly memorable and full of Latin Spirit.
Let’s have a look at what some of the North American countries present as logo, wanting to be ingrained in the tourists mind.
The first one is the USA logo.
[image: image3.jpg]. DiscoverAmerica.com

USA has a strong and smart national policy for development of the tourism. As usual, they think “out of the box”, trying to recall in the people minds one of the most famous and crucial historical moment – the first Christopher Columbus voyage. It seems it all based on the gestalt principle of Continuation (continuity).
Elements arranged on a line or a curve are perceived to be more related than elements not on the line or curve.

[image: image4.png]

In the above image you should see a curved line with a vertical line running through it. Continuation is stronger than similarity of color here. The red circles in the curved line are more related to the black circles along that same curve than they are to the red circles in the vertical line. The same style of expression exists in the USA logo. The United States is made up of 50 different brands, so it makes sense that each is represented by a unique identity. Designers have created the curve lines by using fresh bright green colors in its main structure, aimed to unify the all states in one.
It should be interesting to see a piece of the nation branding of Canada. Canada is boosted with it is spectacular mountains and woods, hidden in its valleys. Being one of the fast development economics, Canada is famed with its multicultural cosmopolitan population. A number of various cultures and religious are living together, which could be a great reason for choosing the main tagline “keep exploring”. Designers play with one of the most famous national symbols, which have a powerful semiotic meaning – the Canadian with a stylized eleven-point maple leaf at its centre. Although the maple leaf is closely associated with Canada, the maple tree was not officially recognized as Canada's emblem until 1996. Many Canadians in the forestry sector had long requested that the Government select the maple tree as Canada's arboreal emblem. They now enjoy the use of the maple tree as an official symbol when promoting Canada as a world leader in sustainable forest management.

The country logo reflects these characteristics. It features red and white in itself. Red and White go together in the Canadian flag represents peace and honesty through the white color as well as hardiness, bravery, might and valor as symbolized by the red color.
[image: image5.jpg]Canada%l\i)?

keep exploring

This logo is a brilliant example of how the gestalt rule of simplicity has been applied. It charms with its balanced composition, unification and cohesion. Hence, we can conclude, the simpler and straightforward your message is the quicker the message will get across.

Let’s cross the Atlantic and move to Europe.
[image: image6.png]o al
VisitDenmark ™

Like most of Scandinavia the Danish design industry is strong, producing great photographers, graphic designers, furniture designers and interior designers.

This logo is a perfect example of Scandinavian minimalism – strong, bold and not overly complicated. The Danish flag has been formed into a heart to represent their passion and warmth of the people. It is elaborated brilliantly by the usage of a shape, which forms a heart, but in the same time graphic adjusted by the Danish flag.

Another interesting option is this of the United Kingdom.

[image: image7.png]a@n

VisitBritain’

It is nicely designed – there was obviously good talent used here. However it does not feel some anticipation, for example being dated, drab and a dull much like the weather. Here the designers used the nation colors of Great Britain, modified in a particular shape which forms a package. The main success here is brought by its simplicity and cleanness. Based on its cohesive structure and semiotic meaning it is definitely easy recognizable and memorable. The connotation of the shape is closely related with the tagline bellow – Visit Britain. If we start to explore all graphic techniques which have been used for its creation, we could prescribe the rules of golden arch and Fibonacci numbers definitely exist here.
[image: image8.png]7\

VisitBritain

Let’s go into Europe, this time on the Balkan Peninsula.

[image: image9.png]AN
Romania

explore the Carpathian garden

Romania is a country, most famed with the legend of Dracula. But in its logo Romania passed this legend. The rounded font is very playful and makes for a friendly logo. The gradient color scheme running through the type is closely related with the main message of its nation brand strategy – a world-wide promotion of Carpathian garden. The leaf is an extremely powerful symbol in Romanian culture and folklore. It says almost nothing to other nations which are been strived to attract and get to visit their natural treasures. But, it actually does mean something: leafs and the shade of green in the logo say eco. Regretfully most accommodation options in the Carpathians are not green. Say agro-tourism that might work better. Other than that, the logo makes an environmentally friendly claim the products behind it cannot fulfill.
However the leave does not seem to follow the same style and feels out of place, removing it would make for a much nicer mark.
In the same region, located in the heart of Balkans is Bulgaria.

[image: image10.jpg]y 7 2
e
o

oBulgarfa.

A Discovery to Share

Bulgaria continues to be a popular mass tourism destination on the Black Sea coast, with more than 70% of local tourism remaining concentrated in resorts in this area, which expanded very fast during the construction boom in the early 2000s. As a result, there is less space for the development of alternative forms of tourism which are much more expensive than the all-inclusive packages offered by large hotels on the coast. Its country logo tries to feature in itself all of the spectacular nature which is waiting to be discovered. It was created with assistance of German experts. The designers tried to represent typical features of Bulgaria: sea, sun, beaches, mountains, nature, roses, embroidery, banitsa, etc.

The logo is accompanied by slogan “Bulgaria. A Discovery to share”.

Besides the logo, ten illustrations of different sectors in Bulgarian tourism were designed: beach tourism, ski tourism, SPA, balneology, excursions, business, rural, wine, culinary and conference-tourism. It is definitely different design style, comparing with its neighbor country logos. It is using the gestalt principles of proximity, mixing a number of shapes, forms and colors. It seems like there are a list of messages which the logo is trying to expose. However, being different on the Balkans, does not mean to be absolutely recognizable and memorable. If we examine the old Bulgarian logo it seems like a more successful option.

[image: image11.jpg]

Considering its clarity, it has a strong and narrative semiotic meaning. The Bulgarian Rose is world-famous and slightly adjusted as a sun provokes thousands of associations. Nowadays, a thought provoking designs could work better than some intricate styles of visual communications.
Let’s go now into the south in Asia and consider the nation logo of Egypt.
[image: image12.png]el
/.

Egypt’s golden age is represented well in this logo. An ankh has been used to replace the ‘t’ and unlike the Peru logo still reads well with the rest of the type merging together well. The blue color used at first confused us, seeing as Egypt is very sandy, then we realized one great natural landmark that was so important for Egypt’s success – The great river Nile.
Let’s make now an overview of Bahama’s logo.

[image: image13.png]Qubahamas
0%

L) []
e
ce
g

This is one of the most beautiful countries in the Caribbean with over 3,000 islands, cays and inlets. The Caribbean unfortunately does have a bad reputation when it comes to design, especially in the travel industry.

Duffy & Partners – a company from the USA was brought in to bring a fresh western approach to their visual identity. Overall it is a good effort, the shapes and colors feel modern and fresh and represents well the many islands of the Bahamas. With this logo setting the mark for other Caribbean countries to follow, we are keeping a close eye to see what other islands come up with to compete with this.

Another great example of Asian design is the logo of Japan. A diverse culture, rich history and very strong design industry is exposed in its recognizable symbol.
[image: image14.png]-
@ Japan. Endless Discovery.

Red and Black go without saying as does the rising sun. The logo is exactly what you would expect from Japan – Simple and clear. It is completely comprehensive and used the gestalt principles of proximity. In an easy and brilliant way the designer use the proximity law to create a shape which exposed the spirit and tradition of Japan.
[image: image15.png]Hu
s’rmlh&

Australia’s logo is one of the most essential in this review.

It’s a vast country of a wash with beautiful beaches, wildlife and fauna. From large urbanized cities to even larger deserts.

Australia’s official tourism logo is modern and friendly one, the colors feel like a sunset in the outback. An obvious choice for the logo would be to include an iconic symbol of the nation – luckily they decided on the Kangaroo rather than the cast of Neighbours. In overall this represents Australia well, and certainly makes us want to visit.
Conclusion
The formation of image has been described by Reynolds (1965) as the development of a mental construct based upon a few impressions chosen from a flood of information. In the case of destination image, this 'flood of information' has many sources including promotional literature (travel brochures, posters), the opinions of others (family/friends, travel agents) and the general media (newspapers, magazines, television, books, movies). Furthermore, by actually visiting the destination, its image will be affected and modified based upon first hand information and experience. Nowadays the graphic designers can use a large list of graphic tools for articulating messages into a visual concepts, aimed to be ingrained in the tourists mind.

All of the logos which have been presented in this research are trying to reflect the nation branding strategy. The selected approach of comparison between these logos is based on the gestalt graphic design principles.
	Country logo
	Proximity

	Harmony

	Similarity

	Parallelism and Continuity
	Closure
	Proportion
	Simplicity

	Brazil
	[image: image16.png]

	[image: image17.png]

	[image: image18.png]

	[image: image19.png]

	[image: image20.png]

	[image: image21.png]

	[image: image22.png]

	Peru
	[image: image23.png]

	[image: image24.png]

	[image: image25.png]

	[image: image26.png]

	[image: image27.png]

	[image: image28.png]

	[image: image29.png]

	USA
	[image: image30.png]

	[image: image31.png]

	[image: image32.png]

	[image: image33.png]

	[image: image34.png]

	[image: image35.png]

	[image: image36.png]

	Canada
	[image: image37.png]

	[image: image38.png]

	[image: image39.png]

	[image: image40.png]

	[image: image41.png]

	[image: image42.png]

	[image: image43.png]

	Denmark
	[image: image44.png]

	[image: image45.png]

	[image: image46.png]

	[image: image47.png]

	[image: image48.png]

	[image: image49.png]

	[image: image50.png]

	United Kingdom
	[image: image51.png]

	[image: image52.png]

	[image: image53.png]

	[image: image54.png]

	[image: image55.png]

	[image: image56.png]

	[image: image57.png]

	Romania
	[image: image58.png]

	[image: image59.png]

	[image: image60.png]

	[image: image61.png]

	[image: image62.png]

	[image: image63.png]

	[image: image64.png]

	Bulgaria
	[image: image65.png]

	[image: image66.png]

	[image: image67.png]

	[image: image68.png]

	[image: image69.png]

	[image: image70.png]

	[image: image71.png]

	Egypt
	[image: image72.png]

	[image: image73.png]

	[image: image74.png]

	[image: image75.png]

	[image: image76.png]

	[image: image77.png]

	[image: image78.png]

	Bahamas
	[image: image79.png]

	[image: image80.png]

	[image: image81.png]

	[image: image82.png]

	[image: image83.png]

	[image: image84.png]

	[image: image85.png]

	Japan
	[image: image86.png]

	[image: image87.png]

	[image: image88.png]

	[image: image89.png]

	[image: image90.png]

	[image: image91.png]

	[image: image92.png]

	Australia
	[image: image93.png]

	[image: image94.png]

	[image: image95.png]

	[image: image96.png]

	[image: image97.png]

	[image: image98.png]

	[image: image99.png]

Table 1
It is evident that in order to capture the components of destination logo as conceptualized in Table 1, the methodologies used can not be exclusively structured or unstructured. The most complete measure of destination image should include more than one methodology. One example is standardized scales to measure the perceptions of functional and psychological attributes in conjunction with open-ended questions to determine the holistic impressions and to capture unique features and auras. The main aim of this approach is to compare the logos according to the principles of their design construction. The results of this analyze do not pretend to evaluate the level of nation brand success of any of the listed country. Considering the table results could give as an opportunity for drawing some trends in the country logos /destination logos/, based on their region place. For example, US nation logo is one of the most attractive one, because it features in itself almost all gestalt principles of graphic expression. A similar level of perception has the Canadian logo. Hence, we could draw a trend into this region exists a high-quality design and strong concept for development of the nation branding. However, a similar level of perception provokes the Australian destination logo. In the other side are the graphic concepts of some Balkan countries like Romania and the latest logo of Bulgaria, accompanied by the UK’s one.
In a conclusion, designing country logos, therefore, is a challenge partly due to the multi-faceted dimensions of national identity. It is also costly. Selecting an appropriate logo is a daunting task. As Colman et al. (1995) lament, “logotypes generate unique impressions, but the quality and type of these impressions are not always those intended by the designers” (p. 405). Many logos fall flat, failing to convey meaning through a hodgepodge of design elements that are irrelevant and do not connect to the market (Byrom and Lehman, 2007). Indeed, one of the nagging research gaps in destination branding is the effectiveness of brand slogans and logos (Pike et al., 2009). Pike et al. (2009) bemoan their observation that destination promotion has seen few creative ideas, and that most fail to achieve anything more than “ephemeral indifference” (p. 437).

Studies that examine audience reactions have identified the design characteristics of good logos (e.g., Henderson and Cote, 1998, van der Lans et al., 2009). The most common are simplicity (the ability to capture essence with a few design elements), naturalness (exhibited mainly through the use of commonly experienced objects), harmony (congruent patterns or arrangements of parts), proportion (the ratio of a logo’s width to its height), and parallelism (the number of parallel lines in the design). Most of these are stylistic variables applied following some design convention.
References
Aronczyk, M. (2008). Living the brand: Nationality, globality and the identity strategies of nation branding consultants. International Journal of Communication, 2, 41-65.

Berry, N.C. (1989). Revitalizing brands. Journal of Consumer Marketing, 5(3), 15-20.

Berryman, G. (1992). Gestalt. In Notes on graphic design and visual communication (pp. 8-9). Los Altos, CA: Axzo Press.

Blain, C., Levy, S.E., & Ritchie, J.R. (2005). Destination branding: Insights and practices from destination management organizations. Journal of Travel Research, 43, 328-338.

Bowman, K. (2010). Sustainable tourism certification and state capacity: Keep it local, simple, and fuzzy. International Journal of Culture, Tourism, and Hospitality Research, 5(3), 269-281.
Charlotte M. Echtner &J.R. Brent Ritchie, The Meaning and Measurement of Destination Image
Stell, R., & Fisk, Raymond P. (1986). Services images: A synthesis of image creation and management. In M. Venkatesan, D. M.

Schmalensee & C. Marshall (Eds.), Creativity in services marketing: What's new, what works, what's developing .

Chicago: American Marketing Association, 113-117.

Tourism Canada (1987). Pleasure travel markets to North America: United Kingdom . Market Facts of Canada: Toronto.

Um, Seoho, & Crompton, J.L. (1990). Attitude determinants in tourism destination choice. Annals of Tourism Research, 17 , 432-448.

Woodside, A.G., & Lysonski, S. (1989). A general model of traveller destination choice. Journal of Travel Research, 17 (4) (Spring), 8-14.

World Tourism Organization (1980). Tourist images. Madrid: WTO.

