

The Role of Digital Marketing in Enhancing the Attractiveness of Tourism Destinations on New Year's Eve

¹Muhammad Ade Kurnia Harahap, ²Hisnol Jamali, ³Ahmad Yani

¹Program Studi Perencanaan Wilayah dan Kota, Universitas Simalungun, Indonesia

²Program Studi Akuntansi, STIEM Bongaya Makassar, Indonesia

³Program Studi Manajemen, Sekolah Tinggi Manajemen LABORA, Indonesia

¹adekur2000@gmail.com, ²hisnol.jamali60@gmail.com, ³ahmad_yani@labora.ac.id

ABSTRACT

New Year's Eve is considered a global celebration and a significant attraction for tourists. In the continually evolving digital era, digital marketing has become a crucial instrument in promoting tourism destinations. The purpose of this research is to analyze the role of digital marketing in increasing the allure of tourism destinations on New Year's Eve. The study employed a comprehensive literature review utilizing qualitative analysis to gain a thorough understanding of the topic spanning from 2002 to 2023. The findings indicate that, in enhancing the appeal of tourism destinations on New Year's Eve, the role of digital marketing is paramount. Through creativity in content, leveraging VR and AR technologies, and facilitating online booking convenience, tourism destinations can capture the attention of tourists and ensure an unforgettable New Year's experience. Collaboration with digital influencers also proves to be an effective strategy in generating positive online buzz.

Keywords: Digital Marketing, Attractiveness, Tourism, New Year

INTRODUCTION

Tourism, as one of the economic sectors that has a significant impact on the economic growth of a region, has emerged as a key driver in creating economic sustainability and improving the welfare of local communities (Manzoor et al., 2019). New Year's Eve, in this context, is not only considered a festive global celebration, but also a milestone that becomes a major attraction for tourists, creating business opportunities and increasing local revenue. In the ever-evolving digital age, digital marketing is not only an important instrument in promoting tourism destinations, but also plays a crucial role in building a positive image of the destination, creating engaging digital experiences, and expanding the destination's global reach (Mallick, 2023).

The trend of public engagement in digital activities, such as social media exploration, intensive online searches, and the utilisation of travel apps, is growing rapidly (Xiang & Gretzel, 2010). In this context, it becomes clear that the role of digital marketing has increased significance in enhancing the attractiveness of tourism destinations, especially during special moments such as New Year's Eve. It is important to deeply understand how these digital behaviours influence travellers' preferences and how digital marketing can be optimised to create engaging and relevant experiences. With a focus on sophisticated digital strategies, tourism destinations can capitalise on this opportunity to build closer connections with global audiences, increase brand awareness and create a positive impact in the tourism industry as a whole (Dwivedi et al., 2021).

Some of the key underlying factors supporting the importance of this research include the significant transformation in consumer behaviour guided by advances in digital technology. In

addition, the increasing intensity of competition among tourism destinations adds to the complexity of the industry's dynamics. Meanwhile, tourism destinations are now faced with the demand to optimise the full potential offered by digital platforms to reach a wider audience and enhance their appeal (Ketter & Avraham, 2021). By comprehensively understanding shifts in consumer behaviour, navigating intensifying competition, and designing digitally-focused marketing strategies, tourism destinations can position themselves as key players on the global stage, achieve sustainability, and achieve broader marketing objectives.

The sustainability and effectiveness of the role of digital marketing is not only limited to the promotional aspects of tourism destinations, but also includes important dimensions of interaction and engagement with potential tourists (Font & McCabe, 2017). In this context, an in-depth understanding of how digital marketing strategies can be optimised is key for local governments, tourism industry players, and other stakeholders. By focusing on the interactive and creative aspects of digital marketing, they can jointly achieve the goal of increasing destination attractiveness, especially in welcoming New Year's Eve, which is considered a crucial moment. By harnessing the power of collaboration, innovative digital campaign development, and a deep understanding of traveller preferences and expectations, stakeholders can create memorable experiences, build a positive image of the destination, and achieve long-term marketing goals.

This research is directed to make a significant contribution to the in-depth understanding of the impact and effectiveness of digital marketing strategies in increasing the attractiveness of tourism destinations, especially on New Year's Eve celebrations. By exploring new insights and comprehensive data, it is expected that the results of this research will not only be a source of knowledge but also a strong foundation for policy development. Through a deeper understanding of how digital strategies can play a role in stimulating traveller interest and engagement, this research is expected to guide the formation of more targeted and effective marketing strategies. Furthermore, the results of this research are expected to contribute to collaborative efforts between local governments, tourism industry players, and other relevant parties, to advance the tourism sector in the face of the dynamics brought about by the current digital era. As such, this research has the potential to not only enrich the academic literature but also create a tangible impact in shaping policies and practices in the tourism sector.

LITERATURE REVIEW

Digital Marketing

Digital marketing refers to a set of marketing strategies that utilize digital platforms and channels to promote products, services, or brands (Sudirjo, 2023). In the current digital era, digital marketing involves various aspects, including social media marketing, online advertising, email marketing, search engine optimization (SEO and SEM), and digital content (Agustian, Hidayat, et al., 2023). Its goal is to reach the audience effectively, enhance brand awareness, and encourage interaction and conversions through various online channels (Agustian, Mubarok, et al., 2023). By prioritizing the use of technology and data, digital marketing enables marketers to deliver more targeted and relevant messages to the target audience, as well as monitor and measure campaign performance in real-time (Purnomo, 2023). This provides greater flexibility and optimization compared to traditional marketing methods, allowing companies to adapt to rapid changes in consumer behavior and market trends in the digital world (Suherlan & Okombo, 2023).

Attraction

Attraction refers to the qualities or characteristics of an object, place, or concept that can capture the attention and interest of individuals or groups (Erislan, 2018). It encompasses various aspects that make something appealing, such as uniqueness, beauty, comfort, authenticity, or other added values that can captivate the audience. Attraction can be subjective as it is influenced by individual preferences and perceptions (Cooper & Maurer, 2008). In the context of tourism destinations, attraction includes elements such as natural beauty, cultural heritage, recreational facilities, special events, and unique experiences that can attract tourist visits. Enhancing the attraction of a destination is crucial in developing the tourism sector, as strong attraction can create positive experiences, increase visits, and support local economic growth. Therefore, a deep

understanding of factors contributing to the attraction of an object or place is essential to optimize tourism potential and meet traveler expectations.

Tourism

Tourism refers to the activities of travel and visits undertaken by individuals or groups to specific places outside their daily environment. The primary purpose of tourism is to explore, experience, and enjoy various attractions, natural beauty, cultural heritage, and other experiences offered by a particular destination (Harahap et al., 2023). Tourism encompasses a broad economic sector, including accommodation, transportation, food and beverage, as well as various recreational activities. The phenomenon of tourism also involves interaction between tourists and the local community, opening opportunities for cultural exchange and economic development at the local level (Nurhadi et al., 2022). Tourism has positive impacts such as increased income, cultural preservation, and job creation but can also have negative effects on the environment and cultural sustainability if not managed wisely (Alamineh et al., 2023). Therefore, sustainable and positively impactful tourism management is key to maintaining a balance between the growth of this sector and the protection of natural resources and local wisdom.

New Year

New Year refers to the celebration marking the transition to a new year in the calendar. New Year traditions vary worldwide, but celebrations generally include moments when one calendar year ends, and a new one begins (Sutrisno et al., 2023). New Year celebrations are often adorned with parties, fireworks, entertainment events, and special rituals intended to bring luck or cleanse oneself from negativity. The date of New Year celebrations varies depending on the calendar used and is often associated with specific historical, religious, or cultural events (Unesco, 2021). For instance, the Gregorian New Year is celebrated on January 1st each year, while the Chinese New Year or Lunar New Year is associated with the lunar calendar and celebrated on different dates each year. Generally, New Year is considered a hopeful moment, with many people making resolutions or setting new goals to start the new year with a positive spirit.

RESEARCH METHOD

In this investigation, we adopt a qualitative approach to review the literature thoroughly, aiming to explore the impact of digital marketing on enhancing the appeal of tourism destinations during New Year's Eve. The study encompasses the critical period from 2002 to 2023 and employs this methodology to delve into scholarly works from diverse academic journals, conference papers, and reputable sources available through Google Scholar. The explicit search criteria, formulated to include keywords related to digital marketing, attractiveness, tourism, and New Year, guide the literature exploration. The inclusion of sources is based on their relevance to the research objectives and alignment with the specified criteria, and any limitations, such as language constraints or publication biases, are transparently acknowledged.

The research progresses through distinct stages, commencing with the definition of a specific and relevant research topic, establishing a thorough understanding of the background and research objectives. Subsequently, explicit search criteria are formulated to guide the literature exploration on Google Scholar, covering the timeframe from 2002 to 2023. Once search results are obtained, the researcher engages in a literature selection process, scrutinizing the abstracts and summaries of each identified article or source. Literature lacking relevance or failing to meet the research criteria is excluded from the analysis.

A meticulous examination of the chosen literature follows, focusing on identifying significant discoveries, concepts, theories, and trends inherent in the literature. The qualitative approach aims to achieve a comprehensive understanding of the research subject. The findings from the literature review are then synthesized and elaborated upon by the researcher to construct a thorough understanding of the research topic. These findings are organized into a detailed research report with a structured and cohesive format, encompassing key discoveries, analyses, and

profound interpretations.

This methodology, reliant on existing literature, offers the potential to contribute significantly to advancing theories, problem-solving, or decision-making across various scientific domains, particularly in the context of the role of digital marketing in increasing the attractiveness of tourism destinations on New Year's Eve. The structured methodology section provides a clear and coherent explanation of each stage of the research process, with subsections enhancing readability and ensuring a transparent and robust approach to the study.

RESULTS AND DISCUSSION

On a New Year's Eve filled with excitement, where fireworks break the night sky and the festive spirit of celebrating the turn of the year is in the air, the role of digital marketing becomes even more crucial in amplifying the appeal of tourism destinations. In an atmosphere filled with enthusiasm, joy, and new hope, digital marketing emerges as a key catalyst to deliver an unforgettable New Year's celebration experience. Through innovation and creativity, digital strategies are able to create an enchanting narrative, exuding the uniqueness of each destination, and inviting and mesmerising travellers (Berawi et al., 2020). By aligning cultural appeal, natural beauty and local charm through digital platforms, tourism destinations can gain global attention, attracting tourists to choose them as a special holiday destination. Thus, New Year's Eve celebrations become more than just a routine event, but a global party organised by digital marketing, connecting people from different parts of the world and creating lasting memories attached to brilliantly promoted destinations.

An integral aspect of the role that digital marketing plays is its ability to create content that not only generates interest, but also captivates and captures the attention of the audience (Du Plessis, 2017). Through various dynamic social media platforms, evocative video campaigns, and an impressive array of visual content, tourism destinations are able to present the magical and unique feel of New Year's Eve to potential travellers. Video presentations that showcase the beauty of fireworks that beautify the night sky, the festive atmosphere of New Year's Eve celebrations, and the distinctive charm of a particular destination are not only the main attraction, but also build an in-depth narrative that can embrace the sensations and emotions of the audience. Therefore, digital marketing is not only a means of promotion, but also a tool to create a virtual experience that captivates, invites, and provides an authentic picture of the uniqueness of tourism destinations at special moments such as New Year's Eve.

In addition, digital marketing has the potential to optimise virtual reality (VR) or augmented reality (AR) technology to provide potential tourists with an immersive, practical experience (Altinay Ozdemir, 2021). Through the application of these technologies, users can access a "virtual tour" of the tourism destinations they are considering, allowing them to experience first-hand the atmosphere of New Year celebrations and detail their itinerary. By exploring the destination through VR or AR experiences, potential travellers can develop a deeper understanding of the uniqueness and charm of the place, creating a more personal engagement. This approach not only increases the interest of potential travellers, but also plays a role in giving them confidence, as they can "experience" the destination before deciding on their trip. By combining technological innovation with digital marketing strategies, tourism destinations can create more immersive experiences, build emotional connections, and open the door to more informed travel decisions (Rainoldi et al., 2018).

Online booking platforms play a central role in digital marketing strategies that aim to increase the attractiveness of tourism destinations, especially on New Year's Eve. By providing the facility to make ticket bookings, accommodation reservations, and travel packages through digital platforms, digital marketing brings ease and convenience to travellers planning to celebrate the New Year. Moreover, this online booking mechanism gives travellers the flexibility to detail their travel plans without any hindrance or excessive hassle. Special discount promotions, attractive holiday package deals, and exclusive bonuses promoted digitally are important elements in attracting potential travellers, providing significant added value to those planning their year-end

holidays (Kotler & Gertner, 2002). By combining the convenience of online booking and the attractive offers presented by digital marketing, tourism destinations can broaden their appeal, build customer loyalty, and increase participation rates in New Year's Eve celebrations.

In addition, collaboration with digital influencers or social media celebrities who have a significant number of followers can also give a tremendous boost to a tourism destination's appeal, especially on New Year's Eve. These influencers not only act as messengers, but also as conveyors of their personal experiences in the destination, detailing the quirks and charms that may not be revealed through conventional marketing channels. By sharing exciting activity recommendations, memorable moments and personal travel stories, they are able to create an online buzz that can captivate and entertain millions of internet users (Tellis et al., 2019). This cooperation, strengthened by the influencers' credibility and wide reach, not only increases the visibility of tourism destinations, but also creates an emotional bond with potential audiences. Through the authentic narratives of digital influencers, tourism destinations can benefit greatly in attracting the attention and interest of travellers looking for a special experience on New Year's Eve.

Through the implementation of carefully planned digital campaigns, tourism destinations have a golden opportunity to capture the attention and interest of travellers from all walks of life, making them a top choice to celebrate New Year's Eve. By embracing the vast power of digital marketing, tourism destinations are able to create unforgettable experiences for visitors, arouse curiosity, and provide immersive appeal. These campaigns not only serve as promotional tools, but also as a means to build emotional bonds with audiences, communicate a destination's unique identity, and create a compelling narrative. Through active engagement with online audiences, a tourism destination can strengthen its reputation in the global tourism industry, reinforce its positive image, and enhance its digital presence to dominate the global stage as a desirable destination to celebrate New Year's Eve.

CONCLUSION

In an effort to enhance the allure of tourism destinations, particularly during New Year's Eve, the role of digital marketing not only becomes crucial but also takes a central stage in formulating successful marketing strategies. By amalgamating elements of creativity in content creation, leveraging Virtual Reality (VR) and Augmented Reality (AR) technologies to craft immersive visual experiences, and facilitating seamless online booking facilities, tourism destinations can create extraordinary appeal for prospective travelers. Through technological sophistication, destinations can present the magical ambiance of New Year's Eve interactively, allowing travelers to experience the excitement and charm of the destination before physically visiting. Moreover, collaboration with digital influencers boasting a broad audience can add an extra layer of allure, shaping a positive online image and generating the desire among their followers to celebrate the New Year in that particular destination. Therefore, the role of digital marketing is not merely a marketing tool but also serves as a catalyst to create unforgettable experiences, ensuring that tourism destinations remain relevant in the minds of digitally connected modern travelers.

To enhance the appeal of tourism destinations on New Year's Eve, a holistic digital marketing strategy is imperative. Firstly, there is a need to continually optimize creative content highlighting the beauty of New Year celebrations at the destination, with a focus on developing captivating videos and images to capture the audience's attention. Furthermore, leveraging VR and AR technologies enables prospective travelers to sense the destination's atmosphere through virtual tours or augmented reality applications. Ensure that the online booking platform functions smoothly, providing an easy experience and offering special discounts and exclusive bonuses to heighten the appeal. Collaboration with digital influencers is also crucial; identify and engage in partnerships with them to provide positive testimonials and increase destination visibility. Regularly analyze data to understand the effectiveness of digital campaigns and refine strategies based on feedback from travelers. Finally, harness the power of social media by actively engaging on popular platforms to build a dedicated community and expand the reach of the campaign. By

following these steps, tourism destinations can ensure maximum allure on New Year's Eve and create unforgettable experiences for their visitors.

REFERENCES

- Agustian, K., Hidayat, R., Zen, A., Sekarini, R. A., & Malik, A. J. (2023). The Influence of Influencer Marketing in Increasing Brand Awareness and Sales for SMEs. *Technology and Society Perspectives (TACIT)*, 1(2), 68–78. <https://doi.org/10.61100/tacit.v1i2.54>
- Agustian, K., Mubarak, E. S., Zen, A., Wiwin, W., & Malik, A. J. (2023). The Impact of Digital Transformation on Business Models and Competitive Advantage. *Technology and Society Perspectives (TACIT)*, 1(2), 79–93. <https://doi.org/10.61100/tacit.v1i2.55>
- Alamineh, G. A., Hussein, J. W., Endaweke, Y., & Taddesse, B. (2023). The local communities' perceptions on the social impact of tourism and its implication for sustainable development in Amhara regional state. *Heliyon*, 9(6), e17088. <https://doi.org/10.1016/j.heliyon.2023.e17088>
- Altinay Ozdemir, M. (2021). Virtual Reality (VR) and Augmented Reality (AR) Technologies for Accessibility and Marketing in the Tourism Industry. In *ICT Tools and Applications for Accessible Tourism* (pp. 277–301). IGI Global Publishing. <https://doi.org/10.4018/978-1-7998-6428-8.ch013>
- Berawi, M. A., Suwartha, N., Asvial, M., Harwahyu, R., Suryanegara, M., Setiawan, E. A., Surjandari, I., Zagloel, T. Y. M., & Maknun, I. J. (2020). Digital Innovation: Creating Competitive Advantages. *International Journal of Technology*, 11(6), 1076. <https://doi.org/10.14716/ijtech.v11i6.4581>
- Cooper, P. A., & Maurer, D. (2008). The Influence of Recent Experience on Perceptions of Attractiveness. *Perception*, 37(8), 1216–1226. <https://doi.org/10.1068/p5865>
- Du Plessis, C. (2017). The role of content marketing in social media content communities. *SA Journal of Information Management*, 19(1), 1–7. <https://doi.org/10.4102/sajim.v19i1.866>
- Dwivedi, Y. K., Ismagilova, E., Hughes, D. L., Carlson, J., Filieri, R., Jacobson, J., Jain, V., Karjaluoto, H., Kefi, H., Krishen, A. S., Kumar, V., Rahman, M. M., Raman, R., Rauschnabel, P. A., Rowley, J., Salo, J., Tran, G. A., & Wang, Y. (2021). Setting the future of digital and social media marketing research: Perspectives and research propositions. *International Journal of Information Management*, 59, 102168. <https://doi.org/10.1016/j.ijinfomgt.2020.102168>
- Erislan. (2018). Tourist Attraction and the Uniqueness of Resources on Tourist Destination in West Java, Indonesia. *Review of Integrative Business & Economics Research*, 5(1), 251–266.
- Font, X., & McCabe, S. (2017). Sustainability and marketing in tourism: its contexts, paradoxes, approaches, challenges and potential. *Journal of Sustainable Tourism*, 25(7), 869–883. <https://doi.org/10.1080/09669582.2017.1301721>
- Harahap, M. A. K., Ausat, A. M. A., Rachman, A., Riady, Y., & Azzaakiyyah, H. K. (2023). Overview of ChatGPT Technology and its Potential in Improving Tourism Information Services. *Jurnal Minfo Polgan*, 12(2), 424–431. <https://doi.org/10.33395/jmp.v12i2.12416>
- Ketter, E., & Avraham, E. (2021). #StayHome today so we can #TravelTomorrow: tourism destinations' digital marketing strategies during the Covid-19 pandemic. *Journal of Travel & Tourism Marketing*, 38(8), 819–832. <https://doi.org/10.1080/10548408.2021.1921670>
- Kotler, P., & Gertner, D. (2002). Country as brand, product, and beyond: A place marketing and brand management perspective. *Journal of Brand Management*, 9(4), 249–261. <https://doi.org/10.1057/palgrave.bm.2540076>
- Mallick, S. U. (2023). Promoting Tourism Through Digital Marketing. *The American Journal of Management and Economics Innovations*, 5(10), 62–85. <https://doi.org/10.37547/tajmei/Volume05Issue10-06>
- Manzoor, F., Wei, L., Asif, M., Haq, M. Z. ul, & Rehman, H. ur. (2019). The Contribution of Sustainable Tourism to Economic Growth and Employment in Pakistan. *International Journal of Environmental Research and Public Health*, 16(19), 3785. <https://doi.org/10.3390/ijerph16193785>

- Nurhadi, I., Sumarti, T., Hadi Dharmawan, A., & S Damanhuri, D. (2022). Cultural Commodification and Ethical Transition of Tourism Development: A Case in Osing Community, Indonesia. *Sodality: Jurnal Sosiologi Pedesaan*, 10(1), 24–43. <https://doi.org/10.22500/10202238564>
- Purnomo, Y. J. (2023). Digital Marketing Strategy to Increase Sales Conversion on E-commerce Platforms. *Journal of Contemporary Administration and Management (ADMAN)*, 1(2), 54–62. <https://doi.org/10.61100/adman.v1i2.23>
- Rainoldi, M., Driescher, V., Lisnevskaja, A., Zvereva, D., Stavinska, A., Relota, J., & Egger, R. (2018). Virtual Reality: An Innovative Tool in Destinations' Marketing. *The Gaze: Journal of Tourism and Hospitality*, 9, 53–68. <https://doi.org/10.3126/gaze.v9i0.19721>
- Sudirjo, F. (2023). Marketing Strategy in Improving Product Competitiveness in the Global Market. *Journal of Contemporary Administration and Management (ADMAN)*, 1(2), 63–69. <https://doi.org/10.61100/adman.v1i2.24>
- Suherlan, S., & Okombo, M. O. (2023). Technological Innovation in Marketing and its Effect on Consumer Behaviour. *Technology and Society Perspectives (TACIT)*, 1(2), 94–103. <https://doi.org/10.61100/tacit.v1i2.57>
- Sutrisno, S., Purnomo, S. H., & Purba, J. H. V. (2023). Optimizing Business Management Strategies in the Social Media Era: Facing New Year Challenges with Digital-Based Excellence. *Journal of Contemporary Administration and Management (ADMAN)*, 1(3), 251–257. <https://doi.org/https://doi.org/10.61100/adman.v1i3.90>
- Tellis, G. J., MacInnis, D. J., Tirunillai, S., & Zhang, Y. (2019). What Drives Virality (Sharing) of Online Digital Content? The Critical Role of Information, Emotion, and Brand Prominence. *Journal of Marketing*, 83(4), 1–20. <https://doi.org/10.1177/0022242919841034>
- Unesco. (2021). *Reimagining our futures together: a new social contract for education*. UNESCO. <https://doi.org/10.54675/ASRB4722>
- Xiang, Z., & Gretzel, U. (2010). Role of social media in online travel information search. *Tourism Management*, 31(2), 179–188. <https://doi.org/10.1016/j.tourman.2009.02.016>