

TOURISM
NEW ZEALAND

Tourism in New Zealand

- **US\$3.5 billion in foreign exchange**
- **US\$5.1 billion with airfares**
- **Tourism is No. 1 forex earner in NZ**
- **Around 15,000 companies involved in tourism**
- **108,600 direct employees**
- **But one in 10 jobs including indirect employees**

There's ^{too} much to attract people

- Mountaineering Flights in small planes Birds Scenery Waka
Bubbling mud Geysers Parascending Beaches
- Bungee jumping Snowboarding Waterskiing Windsurfing Parachuting
- Misty mountains Maori carvings Waterfalls Volcanoes Snowy peaks
- High technology Whales Kiwi Skiing Industry Foods Timber Wool Wine Fashion
 - Rugby Horse racing Golf Netball Yachting
 - Movies Dune surfing Surfing Extreme skiing Jet boating
 - Horse riding Mountain biking Scuba diving Fishing Vineyards
 - Cruise boats Harbour views Cosmopolitan cities
 - Architecture Sights Bars Theatres Culture
 - Maori culture Gambling Shopping Designer names Fly fishing
 - Music Restaurants Good food Nightlife Fireworks
 - Haka Harbours Nature The ferns Sunsets

New Zealand

New Zealand
TOURISM BOARD

Lake Pukaki, Southern Alps

100% PURE NEW ZEALAND

From the incredible Paskauskaite Icefall to the glittering expanse of the Brierley Glacier, the South Island's Southern Alps region is a landscape that has barely altered since time began. Start planning your adventure of a lifetime at www.newzealand.com

100% PURE NEW ZEALAND

...Changing travel motivations

- Less travel to more exotic destinations

v
s

- Lots of travel

Flowering in late spring, the Mount Cook by a river of 4000 metres, planted in the South Island, is a beautiful sight. Start your own inspiring adventure at www.newzealand.com

Targeting

- We can't squeeze EVERYONE
 - We can't afford to tell the world
 - We want to look after our customers
-
- Tourism New Zealand targeting is looking for an interactive

**Experienced
Travellers**

**Opinion
leaders**

Value Authenticity

**Plan and book
directly**

**Enjoy the
outdoors**

Risk Takers

**Use wide
range of tourism
products**

**Enjoy life's
indulgences**

Growth Results

Since 100% Pure New Zealand campaign launch

	1999	Increase	Today
Arrivals	1.6 million	800,000	2.4 million
Forex	NZ\$3.5 billion	NZ\$2.5 billion	NZ\$6.0 billion

**One of Largest Forex Earners
for NZ**

Source: Tourism Research Council of
NZ

Tourism New Zealand

Tourism NZ – What we do

Advertising

Events

International Media Programme and PR

Online

[Home](#) | [Travel Planner](#)International Edition | [change](#)

Search

Welcome to the youngest country on earth

Play ▶

[About New Zealand](#) | [Destinations & Maps](#) | [Sights & Activities](#) | [Accommodation](#) | [Getting to and around New Zealand](#) | [Conferences](#)

THE 9 GREAT WALKS OF NEW ZEALAND

There are no walks on earth quite like the nine Great Walks of New Zealand. Find out which walk is suited best for you and the highlights of other visitor's walking experiences.

THE LEGEND OF NEW ZEALAND

Legend has it that New Zealand was fished from the sea. Read more about the legend and Maui, the gifted, daring, supernatural demigod of Polynesian mythology.

AUTUMN IN NEW ZEALAND

See and explore the green-gold glory, the gentle warmth and indulgent adventures, that make for a majestic Autumn in New Zealand.

HAKA - A NEW ZEALAND ICON

Explore the stories and the meaning behind the

Travel Planner

The Lodge at Kauri Cliffs

Kauri Cliffs, Matauri Bay Road, Matauri Bay

Adding...

Set on 4,800 acres in Bay, Northland, The Kauri Cliffs affords 180-degree views of Ocean.

The Lodge overlooks course and consists

Other Features

- Save your collection and take it between
- Send your trip to a Travel Partner or

Trade Training

100% Pure New Zealand

100% Pure Welcome

100% Pure Experiences

Promise

Guidance

Satisfaction

i-SITE 2008

88 centres nationwide

Total gross turnover estimated \$98.6m

Approx 900k international visitors

10 million “customer visits” to i-SITEs

Qualmark

SUSTAINING NEW ZEALAND'S REPUTATION...

Qualmark is working with tourism businesses to help maintain New Zealand's reputation for environmental excellence.

Qualmark Green is environmental verification for Qualmark businesses. In addition to an assessment on overall quality, every business with a Qualmark is assessed on their environmental and social practices. Look out for the Qualmark Enviro-Bronze, Silver or Gold logos displayed next to other grading or endorsed logos.

Visit www.qualmark.co.nz

Challenges

- Competing destinations
- Low Cost Airlines
- Rising travel costs
- Environmental Concerns
- Exchange Rate volatility
- Economic Crisis

Case Study: Whale Watch Kaikoura

- Provide quality experience while carefully managing rare natural resource
- Maori run business
- Provide job opportunities for local community
- Form a sustainable relationship with the entire ecosystem
- “Ngai Tahu have lived with whales for over 1000 years. We intend to live with them for another 1000 years.”

Whale Watch Kaikoura

- Boats are specially designed to minimize underwater noise
- All on-board toilets are self contained and never allowed to pollute the sea

Whale Watch Kaikoura

- Records are kept for each trip for scientific research
- Some Sperm Whales that visit Kaikoura regularly recognize and trust the Whale Watch boats and do not mind being approached

Whale Watch Kaikoura

- Wally Stone, CEO of WWK says the Whale Watch "experience" sends a powerful message to those who wish to slaughter whales. "We see our business as reinforcing the anti-industrial whaling message..... reinforces whale preservation..... and the whale protection stances adopted by many members of the International Whaling Commission."

TOURISM
NEW ZEALAND