

Rollins College Rollins Scholarship Online

Faculty Publications

2010

The determinants and measurement of a country brand: the country brand strength index

Marc Fetscherin

Rollins College, mfetscherin@rollins.edu

Follow this and additional works at: http://scholarship.rollins.edu/as_facpub

Part of the [Marketing Commons](#)

Published In

Marc Fetscherin, (2010) "The determinants and measurement of a country brand: the country brand strength index", *International Marketing Review*, Vol. 27 Iss: 4, pp.466 - 479

This Article is brought to you for free and open access by Rollins Scholarship Online. It has been accepted for inclusion in Faculty Publications by an authorized administrator of Rollins Scholarship Online. For more information, please contact rwalton@rollins.edu.

The Determinants and Measurement of a Country Brand: The Country Brand Strength Index

Abstract

Purpose: A strong country brand can stimulate exports, attract tourism, investments, and immigration. The purpose of this paper is to construct and present a country brand strength index (CBSI) which assesses the strength of a country brand based on objective secondary data.

Design/methodology/approach: By applying a company-based brand equity approach, we present a standardized country brand strength index.

Findings: Our results show that the countries with the strongest country brand are smaller, developed countries in Europe. Our proposed index leads to results similar to the widely used Anholt GfK Roper Nation Brand Index (NBI), which measures perceptions of a country brand based on subjective survey data. Countries that are perceived positively (based on the NBI) have a stronger country brand (CBSI) and countries perceived negatively (based on NBI) have a weak country brand (CBSI). The two indexes are highly and significantly correlated, indicating they measure the same phenomena, although they use different approaches, methodologies and data, suggesting that the indexes are complementary and inter-dependent.

Practical Implications: To stay competitive in the global economy, countries need to understand how to assess their country brand in order to manage it. With the proposed index, a country can identify its position compared to others. This can assist public and private organizations to develop a more powerful country brand strategy.

Originality/value: The proposed index is original in operationalizing the strength of a country brand based on objective secondary data. The proposed index represents an alternative measurement to existing subjective survey-based measurement indexes.

Keywords: Country Brand, Nation Branding, Country Image

Paper type: Research Paper.

1. Emergence of Country Branding

In an increasingly complex and tightly-linked world, not only companies but also countries are engaged in competition at every level. As Anhholt (2002, p. 234) states, “globalization is turning the world into a gigantic supermarket” where countries compete to stimulate exports, attract tourism, foreign direct investments and immigration. Governments are turning to branding techniques to differentiate their country on the global stage in order to establish a competitive edge over rival countries in the belief that a strong country brand can contribute to the country’s sustainable development (Jaffe and Nebenzahl, 2001; Kleppe and Mossberg, 2006). It may also restore flawed international credibility, increase international political influence, and stimulate stronger international partnerships (Yan, 2008). As many countries have gained awareness of the importance of their country brand, they have adopted country branding projects. A few have even enacted laws to promote their brand and established special organizations charged with coordinating private-public partnerships. Switzerland, for example, established the Presence Switzerland organization in order to coordinate and establish priorities among different entities such as Pro Helvetia, Location Switzerland, OSEC Business Networks, and Swiss Tourism..

Dinnie (2008) has stated that country branding is an exciting and complex but controversial phenomenon; it is exciting because there is currently little theory but a significant amount of real world activity. It is complex because it encompasses multiple levels, dimensions and disciplines beyond conventional branding. And, as a highly politicized activity that generates conflicting viewpoints and opinions, it can be controversial. A country brand can also be influenced in the short or long term by major events. China’s country brand, for example, was deeply affected by the 1989 Tiannanmen Square event, the SARS epidemic in 2003, the 2008 earthquake and, later that year, the Olympic Games and then the milk scandal. Some studies (for example, Papadopoulos and Heslop, 2002) have investigated the influence of major events on the country image. The small number of longitudinal studies suggest that country image may shift slowly over time, even in the absence of major events (Darling and Kraft, 1996; Anholt, 2007). The majority of those studies, however, conclude that major events can help to speed up or hinder the process of country image change (Papadopoulos and Heslop, 2002).

Nation or country branding (as they are used interchangeably in the literature) emerged from the marketing literature. There are four main marketing fields which relate to and underpin country branding: *country of origin* (Roth and Romeo, 1992; Parameswaran and Pisharodi, 1992; Shimp *et al.*, 1993; Nebenzahl and Jaffe, 1996), *destination branding* (Pritchard and Morgan, 1998; Hankinson, 2007), *country image* or *country-product image* (Parameswaran and Yaprak, 1987; Martin and Eroglu, 1993; Agarwal and Sikri 1996; Kleppe *et al.*, 2002; Brown *et al.*, 2006) and *country identity* (Keillor *et al.* 1996; Keillor and Hult, 1999; Anholt, 2007). However, over the years it became evident that country branding is much broader than marketing and branding and involves other disciplines such as international relations and public diplomacy (Anholt, 2007).

In that respect, country brand research is still in its infancy and only in the last decade has an increasing number of academics (Kotler, *et al.*, 1993; Kotler and Gertner, 2002; Caldwell and Freire, 2004; Fan, 2006; Aronczyk, 2008) and practitioners (Anhholt, 1998) focused on this research. Kotler *et al.* (1993; 1997) were among the first to discuss country branding. Despite an increasing number of articles dedicated to the topic, there is still no common definition of country brand. Fan (2006, p. 8) makes an early attempt at defining it as “a country’s whole image, covering political, economic, historical and cultural dimensions. The concept is at the national level, multidimensional and context dependent”. Dinnie (2008, p 15) defines country brand as “the unique, multi-dimensional blend of elements that provide the nation with culturally grounded differentiation and relevance for all of its target audiences”. Aronczyk (2008, p. 42) states that a country brand should “attract the ‘right’ kinds of investment, tourism, trade, and talent”. Kotler *et al.* (1993) as well as Rawson (2007) argue that governments should create, promote, protect, and supervise a country’s brand.

We offer the following definition: A country brand belongs to the public domain; it is complex and includes multiple levels, components and disciplines. It entails the collective involvement of the many stakeholders it must appeal to. It concerns a country’s whole image, covering political, economic, social, environmental, historical, and cultural aspects. The main objectives of country branding are to stimulate exports, attract tourism, investments and immigration, and create positive international perceptions and attitudes.

Our literature review reveals that, to the best of our knowledge, there is no objective measure that assesses the strength of a country brand. Such a measure would greatly help countries to assess their competitive positions. This paper contributes to the country branding literature by developing and presenting a standardized instrument for measuring the strength of a country brand. Since the measurement instrument yields standardized results, it can be used to compare countries with one another. The proposed country brand strength index (CBSI) helps to advance country brand research since it is the first index of its kind that provides objective measurement rather than survey perceptions. It provides organizations and governments with a tool to measure the strengths of a country brand, identify any weaknesses and then revise the country brand strategy. This is especially important because countries, like companies, need to build, manage and protect their brand.

2. Measuring a Country Brand

The two most high profile existing measures which assess a country brand both come from private sources rather than the academic literature: the Country Brand Index from FutureBrand consultancy and the Anholt GfK Roper Nation Brand Index (NBI). Although these indexes are useful and widely used for many country branding projects worldwide, they are limited by their use of proprietary methodologies in terms of specific questions asked as well as aggregation and statistical method used. Moreover, they are based on subjective perception survey data. We propose an alternative measurement based on objective secondary data to assess the strength of a country brand. The construction of our index is inspired by previous studies (Shimp *et al.*, 1993; Anholt, 1998; Cho and Shu, 2006) and specifically the theoretical considerations described in the following section. Because country branding is unusually complex, we do not claim that our index accounts for all dimensions of country branding. However, it is a starting point and an alternative measurement with a transparent approach and methodology based on objective secondary data. Our proposed index is designed to be manageable and straightforward yet still yield meaningful results.

2.2. Developing a Country Brand Strength Index

Adopting methods from corporate branding, there are two ways to measure a country brand: the *consumer*-based brand equity approach and the *company*-based brand

equity approach (Atilgan *et al.*, 2005). The consumer-based brand equity approach emphasizes the meaning of the brand and the value that consumers place on it. Atilgan *et al.* (2005) contend that a brand's value is determined by consumers. There are various ways to value brand equity. Consumer-based brand equity models generally study how a brand is *perceived* by consumers by collecting primary survey data. This approach has been discussed extensively in the marketing literature (Zeugner-Roth *et al.*, 2008) as a bottom-up approach in assessing brand value. The two country brand indexes mentioned above use this approach.

Proponents of the company-based brand equity approach, often referred to in the literature as the financial approach (Kim *et al.*, 2003), define brand equity as the total value of a brand as a separable asset (Atilgan *et al.*, 2005). The literature offers various methods to measure brand equity, although little agreement exists on their relative strengths and weaknesses (Simon and Sullivan, 1993). The company-based brand equity approach is a top-down approach of measurement using information on the total performance of a company. The same approach can be applied to a country's brand by estimating how well the country performs in terms of exports (Kotler and Gertner, 2002), attracting tourism (Caldwell and Freire, 2004; Hall, 2002; Morgan *et al.*, 2002), and attracting foreign direct investments (Wee *et al.*, 1993; Papadopoulos and Heslop, 2002; Szondi, 2008) as well as immigration. For those reasons we use the company-based brand equity approach using secondary data.

2.2. Exporting

Just as companies offer distinct products and services to international markets, so do countries. They may be known for exporting particular products and services (Papadopoulos and Heslop, 2002; Kleppe *et al.*, 2002; Pharr, 2005). In some instances companies from a specific country promote a product using the country of origin as an asset. Swiss watches, Scotch whisky, Columbian coffee and Russian vodka are all examples where companies use the country's name in promoting the product. Export promotion organizations recognize that their country's reputation constitutes a potential asset to be managed carefully (Kotler and Gertner, 2002). We therefore argue that a high level of exports indicates a strong country brand.

2.3. Tourism

Tourism has become a global industry and is widely considered to be one of the fastest growing and most important industries in the world. In 2000, the sector directly and indirectly generated 11.7 percent of global gross domestic product and employed nearly 200 million people. Tourism benefits greatly from a strong country brand (Caldwell and Freire, 2004). For instance, New Zealand has successfully branded itself as “100% Pure”, featuring the diversity of the country as an attractive tourist destination (Morgan *et al.*, 2002). We argue that a high level of tourism arrivals indicates a strong country brand.

2.4. Foreign Direct Investments

The global investment pool is finite, especially in the current recessionary environment, and competition for investment funds is fierce. A growing number of countries have undertaken aggressive and proactive programs to attract foreign investors (Papadopoulos and Heslop, 2002). It is not surprising that branding a place as a choice destination for investments has emerged as a key strategy (Szondi, 2008). France’s “Invest in France Agency” (IFA), a government organization responsible for promoting international investment and helping foreign investors succeed in France (Favre, 2008), is one example. We argue that a high level of inward FDI is an indication of a strong country brand.

2.5. Immigration

With free movement of human talent, it is “vital today that a country is able to retain the loyalty of its citizens and in fact attract more human talent to its shores” (Gilmore, 2002, p. 290). The “war for talent” is a global competition for limited human resources and skilled labor (Michaels *et al.*, 2001). The objective is to attract foreign students to the country’s institutes of higher education as well as to attract skilled workers. In that respect, another indicator of a strong country brand is the immigration it attracts from other countries. We therefore argue that a high level of immigration is an indicator of a strong country brand.

2.5. Government Environment

The boundaries of a country indicate the jurisdiction of national governments (Hankinson, 2007). Hence, the government’s role should be to create, promote,

protect, and supervise a country brand (Rawson, 2007). Anholt (2007) emphasizes that governments are at the centre of country branding. For example, changes in a country's political leadership can affect the country brand just as a new CEO can affect a corporate brand. We therefore argue that a positive government environment supports not only exports and attracts tourism, investments and immigration but also enables the development of an overall positive and strong country brand.

We argue that the more exports (E), tourism (T), foreign direct investment (F), and immigration (M) a country has, along with a positive government environment (G), the stronger the country brand. Therefore, we use these indicators as proxies for assessing the strengths of a country brand. Assuming we have n countries, the total exports of a country i to all other countries j where $j = 1 \dots n$, can be expressed as

$E_i = \sum_{j=1}^n e_{ij}$. The same applies for attracting tourism, where the total tourist arrivals in

country i from all other countries j where $j = 1 \dots n$, can be expressed as $T_i = \sum_{j=1}^n t_{ij}$.

The same is true for attracting foreign direct investment $F_i = \sum_{j=1}^n f_{ij}$ as well as

attracting immigration $M_i = \sum_{j=1}^n m_{ij}$. If we assume in the model that the government is

inherent to the country and not a function of bilateral relations, it can be expressed with the parameter G_i . Then we can formulate the following simplified equation for our country brand strength index for country i .

$$CBSI_i = f(E_i + T_i + F_i + M_i + G_i) \quad (1)$$

To operationalize the country brand strength index ($CBSI$), we need two modifications. First, to calculate, interpret and compare the values in a meaningful way, we need relative values to compare countries. This is the case for exports, tourism, foreign direct investment and immigration, where we have decided to divide each value by the population to get a relative value per capita. For the government environment, we rely on the Government Environment Index (GEI) provided by Li and Filer (2007) which does not need any further modification as it is an index

already. The GEI is a multi-dimensional construct that includes exercise of political rights, rule of law, public trust, free flow of information, and level of corruption. If we take x , which is the parameter for the population, we get x_i for the population of country i , we can write the following equation:

$$CBSI_i = \frac{E_i}{x_i} + \frac{T_i}{x_i} + \frac{F_i}{x_i} + \frac{M_i}{x_i} + G_i = E_{x_i} + T_{x_i} + F_{x_i} + M_{x_i} + G_i \quad (2)$$

For the second modification, since the values are still in different formats (i.e. dollar amount, people), we need to standardize the values with a mean of zero and a standard deviation of one. By calculating that and adding the five values, we construct the *CBSI*. To compute the *CBSI* for a country, all five variables must have non-missing values. We do not use imputation to fill in the missing values. We thus derive the following:

$$CBSI_i = \frac{E_{x_i} - \bar{E}_{x_i}}{\sqrt{\frac{\sum_{i=1}^n (E_{x_i} - \bar{E}_{x_i})^2}{(n-1)}}} + \frac{T_{x_i} - \bar{T}_{x_i}}{\sqrt{\frac{\sum_{i=1}^n (T_{x_i} - \bar{T}_{x_i})^2}{(n-1)}}} + \frac{F_{x_i} - \bar{F}_{x_i}}{\sqrt{\frac{\sum_{i=1}^n (F_{x_i} - \bar{F}_{x_i})^2}{(n-1)}}} + \frac{M_{x_i} - \bar{M}_{x_i}}{\sqrt{\frac{\sum_{i=1}^n (M_{x_i} - \bar{M}_{x_i})^2}{(n-1)}}} + \frac{G_i - \bar{G}_i}{\sqrt{\frac{\sum_{i=1}^n (G_i - \bar{G}_i)^2}{(n-1)}}} \quad (3)$$

For simplicity and illustrative purposes, each of the five performance indicators can be expressed as c_k where $k = 1 \dots 5$. We then derive the following generic simplified equation:

$$CBSI_i = \sum_{k=1}^5 \frac{c_{ki} - \bar{c}_{ki}}{\sqrt{\frac{\sum_{i=1}^n (c_{ki} - \bar{c}_{ki})^2}{(n-1)}}} \quad (4)$$

Composite indexes aggregate sets of variables to condense large amounts of information in a meaningful way. Aggregation is always a potential area of methodological controversy in the field of composite index construction. Various aggregation (e.g., additive, multiplicative) and weighting (e.g., equal, regression) methods exist and the choice of an appropriate method depends on the purpose of the composite indicator as well as the nature of the subject being measured. Making an appropriate choice about the components of composite indexes and their weights is an

important part of the aggregation process. To start, we have chosen an additive rather than a multiplicative approach since any negative or zero value might bias the results. We have also given each component the same weight in the index since we are the first to develop such a standardized index to measure the strength of a country brand. It makes sense to begin with a simplified version of the model that can be further refined in the future.

3. Analysis and Results

The analysis is based on secondary country level data from various sources, as shown in Table 1, where we include a short description of the data and the source of data for each parameter used in this study:

Take in Table 1

Based on the approach described above, we calculated the *CBSI* for 31 countries, presented in Table 2. A high *CBSI* score indicates a strong country brand while a low *CBSI* score indicates a weak country brand. In our sample, Ireland has the highest score (i.e., the strongest country brand) and China has the lowest score (the weakest country brand).

Take in Table 2

In our sample, the US ranks No. 15, which may be surprising, but studies by Rawson (2007) and other researchers also indicated a largely negative perception of the US among those surveyed. The Anholt (2003) study ranked the US No. 10 and the Pew Global Attitudes Project (2006) showed a steady decline in the image of the US. This is consistent with our results, although the change of administration following the election of Barack Obama as President appears to have improved external perceptions of the United States.

3.1. Comparative Analysis with the Anholt GfK Roper NBI

One of the most sophisticated and frequently-used country brand indexes, as noted earlier, is the Anholt GfK Roper Nation Brands Index (NBI), published annually based on over 20,000 online interviews in 20 countries. The index shows how countries are perceived along six dimensions: exports, tourism, investment, immigration, governance, culture and heritage, and people. For each dimension, various questions on a 7-point Likert scale are used. The 2009 NBI provides results for 50 countries.

We compared our results from the newly developed CBSI, based on objective secondary data, with the NBI, based on subjective primary data. Table 3 compares the CBSI and NBI indexes along various dimensions:

Take in Table 3

There are a few key differences between the two indexes. First, the NBI uses a customer-based brand equity approach by surveying people and asking about their *perceptions* of a country. Our index is based on objective secondary data and measures what is happening (*actuality*). Hence there may be a perception-actuality gap. Second, the NBI surveys a limited number of countries (20 out of a total of 195 possible countries) and a limited type of respondent (only people over 18 with Internet access). In comparison, our index takes into account data from all countries and people from those countries, including total tourist arrivals. For example, Ukraine was missing in 2007 from the NBI even though it ranked No. 8 (23.1 million) in international tourist arrivals (UNWTO, 2008). However, we should note that our proposed CBSI measures the strengths of a country brand as a whole whereas the NBI provides valuable information about the reciprocal country perception between countries, which is lacking from the CBSI. For example, how is France perceived by Britain or Germany? Therefore, each index has its strengths and weaknesses and any country branding study should take into account both indexes to get a better picture of the situation in terms of “external” perception (NBI) and “internal” performance (CBSI). Further, both indexes are not only complementary but inter-dependent. Figure 1 below illustrates how the NBI and CBSI each assess the country brand. We give the mean values for each index on the horizontal and vertical axes as well as the

linear regression line and the 99 percent confidence interval. The NBI measures the *perception* of a country brand, which can be positive or negative, while the CBSI measures the strengths of a country brand, which can be strong or weak.

Take in Figure 1

Figure 1 shows that most countries, if perceived positively, also have a strong country brand. Those perceived negatively have a weak country brand. Outliers according to our figure include Japan, Italy, Brazil, China, Russia and Egypt (group 1) as well as Ireland, Austria, Belgium, Netherlands and Switzerland (group 2). For the first group, the $NBI > CBSI$, which suggests that the strength of the country brand does not fully mirror the positive perception people have of those countries. For the second group, $CBSI > NBI$, suggesting that the country is not perceived as positively but has a strong country brand. Using the results for these two outlier groups should be the starting point to dig deeper into what other factors could contribute to a better measurement of country brand, and especially reasons for the existence of the gap between perceptions and actuality. Moreover, since there is no causal relationship between the two indexes, we were interested in calculating the correlation between them to assess whether they yield similar results. We found a Pearson correlation coefficient of 0.621 significant at the 0.01 level. This result suggests that the two indexes measure the same phenomena, to a degree, whereas the difference or gap might have two sources. It may be due to different approaches, methodologies (e.g., components index vs. measurement scale for survey) or data, or it might be due to a real gap between what people perceive about a country and how the country performs. The actual split between the two sources for this gap is unknown and beyond the scope of this paper. Further research is needed to better understand that difference.

3.2. Discussion

The CBSI and NBI indexes use different approaches, methodologies and data to look at the same phenomena. The NBI measures the perception of people about a country while the newly developed CBSI measures how the country performs. Each has its strengths and weaknesses and one should probably consider both indexes for accurate insight into a country's brand. Combining both indexes might help countries assess

their country brand, how people perceive it and how well it performs in terms of exports, tourism, investment and immigration. A combined index might help identify any perception-actuality gap. Countries could then attempt to strengthen the country brand by taking appropriate actions.

In any case, calculating even a combined index is not sufficient. A country's effort to build and manage its brand is framed by the behavior of its domestic stakeholders and factors such as trade promotion, industry associations and national policies as well as the behavior of indigenous stakeholders when dealing with the outside world. If a country wants to modify its country brand, it must change what it does and what it makes, and how it performs. For example, before articulating a desired brand, a country first needs to make sure that it is politically stable, respects human rights, and does not engage in violent internal and external conflicts. As Anholt (1998) states, there is no magic shortcut using marketing or advertising, logos or slogans, although country slogans are an important vehicle for the development of country brand equity (Supphellen and Nygaardsvik, 2002). But no advertising or public relations campaign will make an unsafe product safer or a polluted place un-polluted. Exporting unsafe products or inviting tourists to a polluted environment will lead consumers and visitors to disparage and criticize the country and ultimately worsen its country brand (Kotler and Gertner, 2002). Moreover, there are certain factors a country cannot control, such as how the media depicts a country's image (Kotler and Gertner, 2002). Creating and communicating a single image and message to different stakeholders or target audiences (Gilmore, 2002) is a difficult undertaking. Although some aspects of a country can appeal to diverse stakeholders, others appeal only to specific audiences and need to be chosen carefully. An image that appeals in one culture or in one situation may not have the same effect in another culture or situation (Fan, 2006).

4. Conclusion

A strong country brand help to increase exports, attract tourism, investment and immigration. Country branding has become an essential part of a country's sustainable development. However, it is complex and includes multiple levels, components and disciplines and entails the collective involvement of different stakeholders.

This paper presents a standardized instrument for measuring the strengths of a country brand. Our research has both theoretical and practical implications. From a theoretical

point of view, the proposed composite index yields standardized results to measure the strengths of the country brand and enables us to compare it with other country brands. Hence, this paper provides an important contribution to the existing country branding literature. It is the first of its kind to construct an objective composite index measuring the strengths of a country brand. However, the proposed index should be considered a starting point for a more complete and complex measurements. Other factors need to be included and the aggregation method used needs further evaluation in order to make sure that all factors are properly considered.

From a practical viewpoint, countries can use this index as a performance reference point to see where they stand and changes are required to improve the current position. By using this index, public and private organizations can formulate a more powerful country brand strategy. But improving the country brand may require fundamental changes in the political, economic, legal and social systems.

Communicating the country brand is a major undertaking. Public and private organizations as well as national policy-makers need to become aware of the power of branding to help achieve national goals. They need to understand how to build, manage and protect a country brand as well as how to coordinate country branding efforts. By comparing both indexes we were able to assess their similarities and differences. Our results show that, in most cases, if countries are perceived positively by the NBI, they also have a strong country brand as measured by the CBSI. Those perceived negatively have a weak country brand. Finally, countries must realize that analyzing and studying ways to enhance their country brand is no longer a matter of choice. Either a country is proactive and takes some action to control its country brand or it risks allowing the brand to be influenced and controlled by public opinion and lack of information.

As with all research, this study has some limitations. First, due to data limitations and comparative analysis, our analysis only includes 31 countries. Second, for immigration we do not differentiate between skilled and unskilled workers. Third, we used per capita measurements which might favor small countries and further studies might use other data. Fourth, we aggregated the index by adding the different parameters equally, but other aggregation and weighting methods could be used. Fifth, since we used data from only one year, further research should examine data for multiple years in order to conduct longitudinal studies. Such studies would indicate

the directionality between the dependent and independent variables and the sustainability of country branding. Sixth, other objective data could be integrated in the model, such as a measurement for landmarks, heritage, landscape and environment, history or cultural aspects. Further studies should also differentiate between large and small countries, or city-nations and island-nations. Researchers could also examine the effects of globalization on country brand strengths; public diplomacy and sustainable environments and their importance to country branding; the importance of major sports events and natural catastrophes on country brand; and the relationship and importance of celebrities or country brand ambassadors to the country brand. Future research should also explore the effect of culture and cultural distance on the country brand and the legitimacy of country or nation brand management.

References

- Agarwal, S. and Sikri, S. (1996), "Country image: consumer evaluation of product category extension", *International Marketing Review*, Vol. 13 No. 4, pp. 44-55.
- Anholt, S. (1998), "Nation-brands of the twenty-first century", *Journal of Brand Management*, Vol. 5 No. 6, pp. 395-406.
- Anholt, S. (2002), "Nation Branding: A continuing theme", *Journal of Brand Management*, Vol. 10 No. 1, pp. 59-60.
- Anholt, S. (2003), *Brand New Justice. The Upside of Global Branding*, London: Butterworth-Heinemann.
- Anholt, S. (2007), *Competitive Identity: The New Brand Management for Nations, Cities and Regions*, Palgrave Macmillan, Basingstoke, UK.
- Aronczyk, M. (2008), "'Living the Brand': Nationality, Globality and the Identity Strategies of Nation Branding Consultants", *International Journal of Communication*, Vol. 2, pp. 41-65.
- Atilgan, E., Aksoy, S. and Akinci, S. (2005), "Determinants of the brand equity: A verification approach in the beverage industry in Turkey", *Marketing Intelligence & Planning*, Vol. 23 No. 3, pp. 237-248.
- Brown, T. J., Dacin, P. A., Pratt, M. G. and Whetten, D. A. (2006), "Identity, intended image, construed image, and reputation: an interdisciplinary framework and suggested terminology", *Journal of the Academy of Marketing Science*, Vol. 34 No. 2, pp. 99-106.
- Caldwell, D. and Freire, J. (2004), "The differences between branding a country, a region and a city: Applying the Brand Box Model", *Journal of Brand Management*, Vol. 12 No. 1, pp. 50-61.
- Cho, D-S. and Suh, Y-G. (2006), "Measuring the National Image: The Case of South Korea", in Kahle L. and Kim C-H., (Eds.), *Creating Images and the Psychology of Marketing Communication*, Lawrence Erlbaum Associates, pp. 105-116.
- Darling, J. and Kraft, F. (1996), "Changes in Finnish Consumer Attitudes Towards the Products and Associated Marketing Practices of Various Selected Countries, 1975 to 1995", *Finnish Journal of Business Economics*, Vol. 44 No. 3, pp. 227-242.
- Dinnie, K. (2008), *Nation Branding – Concepts, Issues, Practice*, Butterworth Heinemann, Oxford, United Kingdom.

- Fan, Y. (2006), "Nation branding: what is being branded?", *Journal of Vacation Marketing*, Vol. 12 No. 1, pp. 5-14.
- Favre, P. (2008), "Future horizons for nation branding: Country Case Insight – France", in Dinnie, K., (Ed.), *Nation Branding: Concepts, Issues, Practice*, Butterworth Heinemann Dutton, pp. 239-245.
- Gilmore, F. (2002), "A country – can it be repositioned? Spain – the success story of country branding", *Journal of Brand Management*, Vol. 9 No. 4/5, pp. 281-293.
- Hall, D. (2002), "Brand development, tourism and national identity: The re-imaging of former Yugoslavia", *Journal of Brand Management*, Vol. 9 No. 4/5, pp. 323-334.
- Hankinson, G. (2007), "The management of destination brands: five guiding principles based on recent developments in corporate branding theory", *Journal of Brand Management*, Vol. 14 No. 3, pp. 240-254.
- Jaffe, E. and Nebenzahl, D. (2001), *National Image and Competitive Advantage: The Theory and Practice of Country-Of-Origin Effect*, Copenhagen Business School Press, Copenhagen.
- Keillor, B. D., Hult, G. T. M., Erffmeyer, R. C. and Babakus, E. (1996), "NATID: The Development and Application of a National Identity Measure for Use in International Marketing", *Journal of International Marketing*, Vol. 4 No. 2, pp. 57-73.
- Keillor, B. and Hult, T. (1999), "A five country study of national identity: Implications for international marketing research and practice", *International Marketing Review*, Vol. 16 No. 1, pp. 65-84.
- Kim, H. B., Kim, W. G. and An J. A. (2003), "The effect of consumer-based brand equity on firms' financial performance", *Journal of Consumer Marketing*, Vol. 20 No. 4, pp. 335-351.
- Kleppe, I. A., Iversen, N. M. and Stensaker, I. G. (2002), "Country images in marketing strategies: Conceptual issues and an empirical Asian illustration", *Journal of Brand Management*, Vol. 10 No. 1, pp. 61-74.
- Kleppe, I. and Mossberg, L. (2006), "Company versus country branding : "Same, same but different"", in Asche, F. (Ed.), *Primary Industries Facing Global Markets: The Supply Chains and Markets for Norwegian Food and Forest Products*, Copenhagen Business School Press, pp. 217-246.

- Kotler P. and Gertner D. (2002), "Country as brand, product, and beyond: A place marketing and brand management perspective", *Journal of Brand Management*, Vol. 9 No. 4/5, pp. 249-261.
- Kotler, P., Haider, D.H. and Rein, I. (1993), *Marketing Places: Attracting Investment, Industry, and Tourism to Cities, States, and Nations*, The Free Press, New York, NY.
- Kotler, P., Jatusripitak, S. and Maesincee, S. (1997), *The Marketing of Nations: A Strategic Approach to Building National Wealth*, The Free Press, New York, NY.
- Li, S. and Filer, L. (2007), "The Effects of the Governance Environment on the Choice of Investment Mode and the Strategic Implications", *Journal of World Business*, Vol. 42 No. 1, pp. 80-98.
- Martin, I.M. and Eroglu, S. (1993), "Measuring a Multi-Dimensional Construct: Country Image", *Journal of Business Research*, Vol. 28, pp. 191-210.
- Michaels, E., Handfield-Jones, H. and Axelrod, B. (2001), *The War for Talent*, Harvard Business Press, Boston, MA.
- Morgan, N., Pritchard, A. and Piggott, R. (2002), "New Zealand, 100% Pure. The creation of a powerful niche destination brand", *Journal of Brand Management*, Vol. 9 No. 4/5, pp. 335-354.
- Nebenzahl, I.D. and Jaffe, E.D. (1996), "Measuring the joint effect of brand and country image in consumer evaluation of global products", *International Marketing Review*, Vol. 13 No. 4, pp. 5-22.
- Papadopoulos, N. and Heslop, L.A. (2002), "Country equity and country branding: problems and prospects", *Journal of Brand Management*, Vol. 9 No. 4/5, pp. 294-314.
- Parameswaran, R. and Yaprak, A. (1987), "A Cross-National Comparison of Consumer Research Measures", *Journal of International Business Studies*, Vol. 18 (Spring), pp. 35-49.
- Parameswaran, R. and Pisharodi, R.M. (1992), "Confirmatory factor analysis of a country-of-origin scale: initial results", *Advances in Consumer Research*, Vol. 19, pp. 706-714.
- Pritchard, A. and Morgan, N. (1998), "Mood Marketing - The new destination branding strategy: A case study of "Wales", the Brand", *Journal of Vacation Marketing*, Vol. 4 No. 3, pp. 215-229.

- Pharr, J.M. (2005), "Synthesizing country-of-origin research from the last decade: is the concept still salient in an era of global brands?", *Journal of Marketing Theory and Practice*, Vol. 13 No. 4, pp. 34-44.
- Pew Global Attitudes Project (2006), "America's Image Slips, But Allies Share U.S. Concerns Over Iran, Hamas", available at:
<http://pewglobal.org/reports/display.php?PageID=825> [Date accessed: 10.01.09]
- Rawson, G. (2007), "Perceptions of the United States of America: exploring the political brand of a nation", *Place Branding and Public Diplomacy*, Vol. 3 No. 3, pp. 213-221.
- Roth, M.S. and Romeo, J.B. (1992), "Matching product category and country image perceptions: a framework for managing country-of-origin effects", *Journal of International Business Studies*, Vol. 23 No. 3, pp. 477-497.
- Shimp, T.A., Saeed, S. and Madden, T.J. (1993), "Countries and their products: A cognitive structure perspective", *Journal of the Academy of Marketing Science*, Vol. 21 No. 4, pp. 323-330.
- Simon, C. and Sullivan, M. (1993), "The measurement and determinants of brand equity: A financial approach", *Marketing Science*, Vol. 12 No. 1, pp. 28-52.
- Supphellen, M. and Nygaardsvik, I. (2002), "Testing country brand slogans: Conceptual development and empirical illustration of a simple normative model", *Journal of Brand Management*, Vol. 9 No. 4/5, pp. 385-395.
- Szondi, G. (2008), "Pragmatic challenges to the nation-branding concept: Country promotion and image management – The Case of Hungary", in Dinnie, K., (Ed.), *Nation Branding: Concepts, Issues, Practice*, Butterworth Heinemann Dutton, pp. 201-205.
- UNWTO (2008), "UNWTO World Tourism Barometer, Committed to Tourism, Travel and the Millennium Development Goals", *World Tourism Organization*, Vol. 6 No. 2, available at:
http://www.unwto.org/facts/eng/pdf/barometer/UNWTO_Barom09_update_sept_en.pdf [Date accessed: 11.11.09].
- Yan, J. (2008), "Ethical imperatives in nation branding: Smaller nations enter the global dialogue through nation branding", in Dinnie, K., (Ed.), *Nation Branding: Concepts, Issues, Practice*, Butterworth Heinemann Dutton, pp. 170-179.

Wee, C.H., Lim, D. and Tan, G. (1993), "The Image of Countries as Locations for Investment", in N. Papadopoulos and L. Heslop (Eds.), *Product-Country Images: Impact and Role in International Marketing*, Business Press, New York, NY, pp. 311-318.

Zeugner-Roth, K., Diamantopoulos, A. and Montesinos, A. (2008), "Home Country Image, Country Brand Equity and Consumers' Product Preferences: An Empirical Study", *Management International Review*, Vol. 48 No. 5, pp. 577-602.

Table 1: Data Overview

	Data Description	Source
Export (E)	Export value, million, USD, 2007	World Bank
Tourism (T)	Inbound tourism, million people, 2007	United Nation World Tourism Organization (UNWTO)
FDI (F)	FDI flow, million, USD, 2007	UNCTAD (FDI Stats)
Immigration (M)	Number of immigrants, 2005 ^[1]	United Nations Report on World Population Policies 2005
Governance (G)	Index in function of exercise of political rights, rule of law, public trust, free flow of information, and level of corruption.	Li and Filer (2007) ^[2]
<p>[1] More recent available data for all countries studies not available [2] They calculate the GEI for 44 countries</p>		

Table 2: Calculated Country Brand Strength Index

Rank	Country	CBSI	Rank	Country	CBSI
1	Ireland	9.62	17	Czech Rep.	-0.87
2	Switzerland	6.69	18	Taiwan	-1.87
3	Austria	6.41	19	Japan	-2.30
4	Netherlands	5.53	20	Poland	-2.39
5	Belgium	3.92	21	South Korea	-2.57
6	Canada	3.81	22	South Africa	-2.67
7	Sweden	3.39	23	Mexico	-3.35
8	Norway	3.15	24	Argentina	-3.43
9	Denmark	2.47	25	Russia	-3.83
10	UK	2.10	26	India	-4.34
11	France	2.08	27	Turkey	-4.38
12	Australia	1.66	28	Brazil	-4.67
13	Spain	1.54	29	Indonesia	-4.98
14	Germany	0.71	30	Egypt	-5.05
15	United States	0.30	31	China	-5.89
16	Italy	-0.76	CBSI = Country Brand Strength Index		

Table 3: Summary Comparison between CBSI and NBI

	CBSI	NBI*
Export	Actual export values in USD for a country	Public's image of products and services from a country
Tourism	Actual tourist arrivals in millions for a country	Captures the level of interest in visiting a country
Foreign Direct Investment	Actual inward FDI flow in USD for a country	Captures the level of interest in investing in a country
Immigration	Actual migration flow into a country	Determines the power to attract people to live, work or study in a country
Governance Environment	Governance Environment Index (GEI). Exercise of political rights, rule of law, public trust, free flow of information, and level of corruption	Measures public opinion regarding the level of national government competency and fairness and commitment to global democracy, justice and the environment and elimination of poverty
Data Source	All countries	Approximately 20,000 adults ages 18 and up are interviewed online in 20 core panel countries
* The NBI also uses two additional dimensions, "culture and heritage" as well as "people".		

Figure 1: NBI and CBSI