POWERED BY Ogilvy Consulting

What's Next: Steering brands through COVID-19

Welcome

LUCY MCCABE

Managing Partner, Asia Ogilvy Consulting

DAYOÁN DAUMONT

Partner, EMEA Ogilvy Consulting

ANN HIGGINS

Managing Director, EMEA Ogilvy Consulting

CHRIS REITERMANN

Chief Executive, Asia & Greater China Ogilvy

MARK DEWINGS

Partner, EMEA Ogilvy Consulting

Welcome

LUCY MCCABE

Managing Partner, Asia Ogilvy Consulting

DAYOÁN DAUMONT

Partner, EMEA Ogilvy Consulting

ANN HIGGINS

Managing Director, EMEA Ogilvy Consulting

CHRIS REITERMANN

Chief Executive, Asia & Greater China Ogilvy

SUSAN MACHTIGER

Executive Partner, U.S. Brand & Marketing Strategy Ogilvy Consulting

HOW TO STEER BRANDS THROUGH A CRISIS

Making brands matter in turbulent times

A view from Asia Planning for now and for recovery

A view from Europe & the US What brands can do now

Key Themes: WHAT ARE WE HEARING FROM BRANDS?

How do we innovate to find solutions in line with the new reality?"

"Moving ahead with business plans and new launches"

"How to move from a physical to a virtual event or product launch"

Adapting to the

Confused about how to engage in a way that won't backfire"

Brands fall into one of three categories: SURVIVAL, SUSTAIN OR SURGE

SURVIVAL

Very short term focused.

Characterised by fear and confusion.

Need for a strong business case for any marketing.

SUSTAIN

Adjusting to the new market conditions.

Continuing/revising existing plans.

Tentative with marketing investment.

SURGE

Managing demandside pressures.

Shift to new channels and business models to meet demand.

Rapidly recalibrating marketing priorities.

Common needs: REGARDLESS OF MODE, THERE ARE COMMONALITIES

Looking for thought leadership

Balancing stakeholder concerns

Want to develop an action plan

Uncertain where to focus in the funnel

Trying to set the right tone

Concerned about appearing exploitative

Shifting to online, across the business

Aware of 'An After' ... but when?

Wēi

Jī

In a crisis there is always the seed of opportunity

The Chinese word for crisis carries two elements, danger and opportunity. No matter the difficulty of the circumstances, no matter how dangerous the situation, at the heart of each crisis lies a tremendous opportunity.

162,000,000 Results (Feb 12) on Google for COVID-19

7,130,000,000 Results (March 25)

CHINESE LANGUAGE SEARCHES FOR "CORONAVIRUS"

Sources: Baidu Search Index, Capital Economics

SARS, a notable precedent

During the nine-month outbreak, more than 8,000 cases of SARS were confirmed and 774 people died - 648 of them in Mainland China and Hong Kong. Initially the Chinese institutions were playing catch-up, but over time they came to terms with the challenge. The Chinese government has an unparalleled ability to marshal resources, and Chinese culture prizes stoicism and the ability to work through hardships.

SARS was the tipping point for the internet as a mass medium in China as people looked to mobile phones and the web for information and updates about the outbreak. Shares in Sina, Sohu, and Net Ease soared. Investor interest in Chinese technology took off. It also triggered the digital home entertainment market as millions of people, confined to homes or dormitories, looked for distraction.

It is seen as the point that led to Alibaba taking off as those millions, afraid to go outside, began to shop online. Recovery was also rapid and most Asian economies bounced back. Shares in Cathay Pacific Airways tumbled 30 per cent from December 2002 to April 2003 only to nearly double in the next year as populations proved keen to not only return to normal, but make up for lost time.

Much is different this time

CHINA IS THE BELLWETHER OF GLOBAL GROWTH

From sixth-largest economy at time of SARS to second today

Multiplied impact on global economy, growth and profits

CHINA'S RISE TO MANUFACTURING DOMINANCE

Chinese and U.S. share of global manufacturing output*

* output measured on a value-added basis in current U.S. dollars Source: United Nations Statistics Division

y

Much is different this time

CHINA, AND THE WORLD, ARE FULLY DIGITALLY-CONNECTED

Web Supremacy: China internet users top combined population of Japan, Russia, Mexico and U.S.

Accelerated spread of information and mis-information. Greater opportunity for shifts from offline to online in all aspects of life: e-com, e-learning, e-work, e-fitness etc

NUMBER OF ONLINE SHOPPERS IN CHINA FROM 2008 TO 2018 (millions)

gilvy

67

5 Lessons

Despite the differences, 5 timeless & timely lessons from the past are relevant today:

'BLACKSWAN' **EVENTS CAN** BREAKA BRAND - OR MAKEIT

'Black Swan' events like SARS, the 2008 GFC or COVID-19 are moments-of-truth for brands (and marketers) - of their purpose, values, commitments; but equally of their agility, creativity and spirit.

THERE

WILL BE **ANAFTER**

We don't yet know when, but when it happens, it will happen fast, releasing pent-up demand.

BUTIT WILL BE

A DIFFERENT

PLACE

Marked by lasting shifts, both attitudinal and behavioural, creating new needs, new priorities - and new competitive opportunities.

THE KEY IS **MANAGINGALL TIME HORIZONS**

Marketers who manage to turn crisis into opportunity are those who consider and address impacts across the short, mid and long term.

BE PREPARED

Fortune favours the prepared, agile and decisive – true in good times, even more so in testing ones.

How to make your brand matter across all time horizons

In times of crisis even more than in 'normal' times, a key challenge is to reconcile the distinct dynamics and requirements of different time *horizons* - winning in the now, while preparing for the medium-term, and transforming for longer-term growth in changing times.

Ogilvy's OS helps marketers *manage* their brand as a holistic and agile

system – where every action, every experience, builds the brand and business in interconnected ways.

In times of crisis, the OS helps marketers prioritise actions to take in the heat of the outbreak, while looking ahead to ensure their brands are primed to take advantage of the recovery and 'new normal' beyond.

MATTER **LONG TERM** (New Normal)

MATTER MEDIUM TERM (Recovery phase)

MATTER **RIGHT NOW** (Acute outbreak phase)

* leverage shifts & drive momentum

How should we respond in unfolding situation? * be agile & optimise

DURING THE ACUTE PHASE OF OUTBREAK

ACTIVATE PURPOSE & OPTIMISE FUNNEL MIX

SUSTAIN SHORT-TERM **SALES**

- Re-allocate spend behind most topicallyrelevant segments and SKUs.
- Optimise channel mix for shifts in media consumption.
- Rise above self-serving and transactional - tailor messaging and offers in real-time, to respond to shifting topical needs and emotions.
- Sustain broad reach to facilitate new users exposure and trial.

ENGAGEALL AUDIENCES AND STAKEHOLDERS

- Beyond customers /consumers comms, carry out stakeholder mapping to consider the needs and concerns of all stakeholders, internal external. individual + institutional.
- Leverage social channels for open & real-time response and communication.
- Identify opportunities to create 'shared value' programs, mobilising and connecting all parties for common benefit.

ACTIVATE YOUR **PURPOSE**

- Do more, say less.
- Activate brand purpose to support hygiene and virus containment efforts, and keep life (and livelihoods) going - add 'brand- aligned' value to people, the community, and broader nation.

• Not every brand needs to turn 'caregiver':

support across all needs and emotional needstates, in line with brand benefit and persona.

SPEND SMARTER *MORE FOR LESS*

- Make every \$ count: leverage data analytics for full funnel optimization & fix weak links.
- Optimise drive-to- web, drive-to-commerce: make online visibility + transaction easier.
- Review channel mix to secure reach vs shifts in media consumption. **Put** bets on surging channels.
- Identify opportunities and expand database.

ADJUST CHANNELS AND CONTENT MIX FOR SHIFTS. PUT BETS **ON SURGING CHANNELS AND** NEW ACTIVITIES

TV Mobile/online games

Online chat with friends/relatives

Online education

Cooking/baking at home

Offline learning/reading

Online entertainment

Working out at home

Supervising kids' study

Working from home

Live video/livestream

Leisure at home

Be where people are now. Support what they're doing now.

People's attitudes and behaviours are changing during COVID-19. As a brand this is a moment to recognise, connect, engage and support these new changes.

Adjusting channel mix, content and potential partnerships will help secure efficient reach as well as relevance.

Responding, adding value and being agile in the NOW, especially in lower-familiarity areas where people will most value support and be open to new brands and will support relevancy in the LATER.

SUPPORT PARTNERS AND ASSOCIATES **TO** MANAGE THROUGH CONSTRAINTS

Real-estate group Wanda implemented a waiver of one month's rent and property fees for Wanda Plaza nationwide, sharing the burden of reduced footfall with its tenants.

Alibaba announced 20 measures to help businesses and merchants in China, which included:

- Reducing operational cost on Alibaba platforms.
- Providing financial support by waiving or lowering interest rates.
- Subsidising delivery personnel and ensuring higher logistics efficiency.

- Providing flexible job opportunities to ensure income.
- More tools for enterprises to accelerate their digitisation.
- Remote working management for enterprises.

SUPPORT PARTNERS AND ASSOCIATES TO MANAGE THROUGH CONSTRAINTS

Bytedance offered all enterprises and organisations in China access to its Feishu remote collaboration platform free of charge.

Deliveroo announced a 15-20% discount in commission fees to restaurants to support them as the number of dine-in customers fall, and a delayed commission payment.

Alibaba's grocery-store network **Hema Fresh** hired offline restaurant staff to create a "shared employee" model. 2,700 employees from 40 companies affected obtained a job in Hema Fresh.

പിം

r

BUILD MEANINGFUL **UTILITY & CONTENT** TO HELP PEOPLE TIDE OVER CRISIS TIME

Supporting the full breadth of human needs, both functional and emotional – for distraction, for fitness, for boredom relief, stress relief, for learning, connection and everything else.

NetEase Youdao provides Free Online Lecture Service for primary and middle school students who can't go to school.

Under Armour realised

remaining healthy in difficult times is important. They shared exercise tips on their official account

ADD CHEER AND POSITIVITY TO PEOPLE'S LIVES AS THEY STRUGGLE WITH **UNCERTAIN TIMES**

KFC introduced special safety measures for instore dining, take-out and delivery services to help keep their customers and staff safe. And to show their appreciation of staff who remained in their posts in critically hit

areas, personal stories were shared on social platforms. This grew to be a national mission to support society's return to stability.

KFC also supported the frontline medical caregivers by offering them free meals.

IKEA leveraged its brand promise of 'bringing joy into the home', DIY philosophy and creative cheeky persona, to bring light relief to all those forced to spend Valentine's day quarantined at home, or even worse, in isolation.

TAKE A STAND **AND** RE-FUNNEL YOUR EFFORTS

These are challenging times for all of us, and we are fully committed to doing everything we can to help.

Starting today, commercial advertising of Coca-Cola and all our brands in the Philippines will be put on hold. All our committed advertising space and budgets will be redirected towards supporting COVID-19 relief and response efforts for the most affected communities.

We will re-channel PhP 150 million to the following efforts: provision of protective equipment and beverages for health workers, delivery of food packs to the most vulnerable families and support for affected small retailers.

WE'LL BE OFF AIR FOR A WHILE...

Together, we can make a difference.

Coca-Cola stopped all spending in the Philippines to focus on supporting recovery efforts.

Brand actions to matter medium term:

DURING THE POST-OUTBREAK RECOVERY

IN THE RECOVERY PHASE MAKE UP FOR LOST GROUND BY PRIMING MOMENTUM & LEVERAGING SHIFTS

FUEL BRAND SALIENCY

- Sustain spend and earned exposure / talkability to *keep brands salient* in anticipation of the rebound.
- IPA data shows
 brands that sustain
 exposure throughout
 a crisis, can increase
 share 3x during
 downturns, but also
 rebound faster and
 stronger in recovery.

PRIME FOR MOMENTUM UPON REBOUND

- Identify categories and segments that will most benefit from pent-up demand and economic stimulus.
- Identify priority parts of portfolio with greatest potential.
- Work with your media agency to re-allocate budgets and secure quality ad stock.
- Leverage CRM and social platforms to *activate existing users, and turn new followers into trialists*.

INNOVATE AND RESHAPE YOUR PORTFOLIO

- Leverage data and insights to identify the most significant and lasting shifts.
- Accelerate claims innovation, product innovation, CX innovation.
- Consider how to leverage and strengthen
 Health & Wellness connections, across
 categories.

SHIFTS TOWARDS DIGITAL CHANNELS AND BEHAVIOURS

- Review Customer
 Engagement & Content plans.
- Address new needs and priorities in Digital content / Digital services / Utility / Commerce.
- Leverage martech and automation to enable more personalised and contextual creation and distribution of content in real-time.

Brand actions to matter long term:

DURING THE NEW NORMAL PHASE

TRANSFORM TO LEAD IN A CHANGED LANDSCAPE

BRAND TRANSFORMATION

- Re-evaluate brand positioning, proposition and *portfolio* priorities for accelerated growth in new landscape / segments.
- Identify opportunities for first-mover edge serving future needs by creating or modifying a product / service / experience.

SUSTAINABLE TRANSFORMATION

- Turn crisis-time Corporate across full value chain.
- and across all stakeholders.
- Innovate to create and categoryrelevant SDGs.

Responsibility into ongoing purposeful brand engagement -

shared value and drive impact across locally-

CE & CXTRANSFORMATION

- Re-evaluate Customer Experience for greater personalised value and responsiveness.
- Accelerate employee experience transformation for greater personalised engagement, productivity and flexibility.
- Leverage data and Martech to **enable** personalisation-atscale.

CRISIS & REPUTATION TRANSFORMATION

- Implement crisis preparedness plans, incl. risk-assessment audit, crisis response plan and training, reputation repair plans.
- Update *stakeholder* and influencer ecosystem – focus on top 100 stakeholders.
- Revisit Public Affairs strategy and activation plans.

DIGITAL TRANSFORMATION

- Revisit and prioritise digital transformation goals, strategy and roadmap
- Accelerate shift to mobile- and e-comfirst business models.
- Identify opportunities to accelerate digital innovation, leveraging emerging technologies for competitive (and data) edge.

Summary

While there is uncertainty about how and when the virus will be contained, one certainty is, the crisis will pass, and there will be an After.

> When that After emerges, the landscape will have shifted, new growth opportunities will come into view, and *winners and* losers will transpire.

Much has been written about how 'black swan' events are a test of every brand's purpose, values and commitments, however they are also a momentof-truth for their agility, creativity and resolve.

IPA analysis shows businesses that continue making their brand matter during times of crisis are rewarded with a greater opportunity to grow trial and shares through the downturn. They are also proven to **rebound faster** when good times return, capturing more than their fair share of the stimulusinduced bounce.

As we progress through the outbreak and beyond the initial reactive phase,

it is now time to take a more proactive stance. In actions; in communications; and in transformation, in both brand, product and services offerings, comms and commerce channels, and CX.

Marketers who manage to turn crisis into opportunity are those who consider and address impacts across all time horizons. They will secure the now, and make up for lost ground as the recovery kicks in, and

get on the front foot to turn shifts into long-term growth opportunities.

By staying agile and competitively-minded, these brands can turn bold and creative moves through the crisis into disproportionate share gains.

By building on them decisively once better times return, they can turn them into sustained growth and competitive edge.

A view from Europe and US, WHAT BRANDS CAN DO NOW

Consumers are concerned with macro-issues

But also fundamental human needs

Brands are still part of the conversation: In the last 48 hrs, there have been 30m emotion-related posts but also 13m brandrelated posts about COVID-19

 \sim

Day 4 #SocialDistancing Bored. Struck up a conversation with a spider today.....nice guy......he's a web designer....

Skyler Luttrell @SkylerLuttrell

"Do I have Covid-19 symptoms or do I just have anxiety?"

-me, approximately every six and a half minutes

Stef Howard @StefHoward - Mar 23

This is how I genuinely feel... do I go to work or not? Is "essential" defined from my point of view or the businesses point of view???? What's the right thing to do here???? **#confused**

y

Brands play a significant role in the conversation: Isolated and anxious, many consumers are reliant on brands to step up (and many have)

Brand-related coronavirus posts almost doubled the week after March 12 compared to the week before.

Few brands are clear winners: Most brands are landing in neutral territory

Global brand sentiment:

21.7% Negative sentiment

The Last Guardian **Tuesday Morning** Sky News United Airlines Tenga (company) Lufthansa European Central Bank Starbucks Reserve Bank of India Paramount Pictures NASDAQ Reddit Australian Football League Google Pandemic International Olympic Committee Princess Cruises itter OPEC American Airlines International Monetary Fund ABC News R Morgan Stanley Nintendo Walmart Reddit Major League Soccer Amazon.com McLaren Skype 24 Horas Davis Cup The Walt Disney Company Inter Milan ABC News Reuters Conté Juventus F.C. Intel National Basketball Association Community health center Premier League Facebook National Collegiate Athletic Association Pharmaceutical industry Dow Jones & Company Microsoft Office Getty Images Boeing Pringles Paris Saint-Germain F.C. W MSNBC Privately held company Goldman Sachs BBC News Clorox UEFA National Football League Microsoft Access Corona NPR Los Angeles Lakers Paris Saint-Germain F.C. WhatsApp CBS Livestream Netflix National Football League Paywall Instagram Comcast Costco BBC Risk FIFA HotSpot YouTube American Broadcasting Company Nintendo Switch Bundesliga **National Hockey League Disneyland Paris** Bloomberg L.P. Xinhua News Agency licrosof Major League Baseball **British Airways** Paracetamol **Oakland Raiders** Associated Press

NEGATIVE

NEUTRAL

67.6% Neutral sentiment

10.7% Positive sentiment

POSITIVE

Key Themes: Brands have license to play across the gamut of consumer needs states, where there's an intersection of their purpose and an issue they can step up to credibly

Desire to become the most that one can be

Esteem

Respect, self-esteem, status, recognition, strength, freedom

Love & Belonging

Friendship, intimacy, family, sense of connection

Safety Needs

Personal security, employment, resources, health, property

Physiological needs

Air, water, food, shelter, sleep, clothing, reproduction

- 1

Physiological needs

Unilever announces a commitment to provide free soap, sanitiser, bleach and food to the value of $\in 100M$ to consumers and communities around the world.

KFC has partnered with nonprofit Blessings in a Backpack to help provide weekend meals to kids who might otherwise go hungry.

F1 to produce 20,000 ventilators to support NHS.

Sushi Soba offers a second order for free for customers to give food to a neighbour or person in need.

Kraft*Heinz*

Kraft-Heinz announced that it was donating \$12 million in support of communities impacted by the COVID-19 outbreak.

LVMH

LVMH converts perfume facilities to hand sanitiser production and orders 40 Million masks from China for France.

Netflix pledges USD 100M relief fund for out-of-work creatives, in support of freelance creatives.

Freshly and **Nestlé** partner to donate \$500,000 to Meals on Wheels America.

Microsoft has worked with the CDC to create a chatbot aimed at helping to answer people's questions about the virus.

Zara makes protective face masks and scrubs to fight COVID-19 in Spain.

Ford aims to reassure with sensitive COVID-19 campaign.

Nike releases new campaign to promote social distancing (after it announced the closure of stores).

U-Haul has announced 30 days of free self-storage to all college students who have been impacted by schedule changes.

.

)

.

oy Ogilvy

Love and Belonging

TimeOut becomes **TimeIn**, helping to bring fun activities for individuals and families to do at home through editorial content.

NBC Universal releases new films about to the hit the cinemas directly to streaming platforms Amazon and iTunes.

Comcast, Charter, Verizon, Google, T-Mobile and Sprint have pledged to keep Americans internetconnected for the next 60 days, even if people cannot afford to pay.

headspace

Headspace, which recently partnered with Hyatt on a wellness offering, has unlocked a new "Weathering the storm" collection in its app that includes support around meditation and sleep.

Chipotle is hosting virtual lunch parties with celebrities and giving away free burritos.

Lyft is donating tens of thousands of rides to those with essential transportation needs.

PRET

Pret extended its support for hardpressed NHS workers. Many cafes, McDonalds, Greggs etc. followed.

&ρızza

&Pizza's CEO Michael Lastoria notified employees last week that the company is offering free, unlimited pizzas to them and their immediate families, as well as to hospital workers.

allbirds

Footwear company **AllBirds** is offering free pairs of shoes to all NHS workers on the front line.

Bodyshop UK dropping off care packages to local hospitals for NHS workers who work tirelessly.

Adobe is giving higher education and K-12 institutional customers of their Creative Cloud apps the ability to request temporary "at-home" access for their students and educators.

zoom

Zoom signs up K-12 schools to free accounts of the videoconferencing software. Zoom has emerged as one of the leading tools to keep businesses up and running and students learning.

Under Armour is helping fitness fans remain active while in confinement, by launching a 30-day 'Healthy at Home' challenge.

Audible is offering free streams on a select number of children's stories across six languages to keep kids "dreaming, learning, and just being kids,".

People trust business more than government....

And are looking to business to solve the world's problems

An entire period of corporate responsibility

This is a decisive moment that will define who you are as a brand and company for the next decade... For your employees, customers, communities, partners

#wewillrememberthesebrands

Purpose in words Purpose in action

FROM TO

FROM TO

Purpose in words Purpose in action Self interest Act like a leader

FROM TO

Purpose in words Purpose in action Self interest Act like a leader Brand strategy ------ Brand as shared agenda

FROM ----- TO

Competitors ----- Partnerships

Purpose in words Purpose in action Self interest Act like a leader Brand strategy ------ Brand as shared agenda

FROM ----- TO

Self interest Act like a leader Competitors ------ Partnerships

Brand strategy Brand as shared agenda Traditional products ------ Relevant products and services

FROM ----- TO

Purpose in words Purpose in action Self interest Act like a leader Competitors ------ Partnerships

Brand strategy Brand as shared agenda Traditional products ------ Relevant products and services Use power for profit ------ Use power for impact

FROM ----- TO

Purpose in words Purpose in action Self interest Act like a leader *Competitors* ------ *Partnerships* Customers ----- Inclusion

Brand strategy Brand as shared agenda Traditional products ------ Relevant products and services Use power for profit ------ Use power for impact

Our collective call for action

- Your Brand Purpose x Needs of People and Communities.
- Be agile.
- Be engaged, don't stand by for recovery.
- Taking action now will set you up and create new opportunities for the future.
- Do the right thing.

QUESTIONS?

Get this deck at: Slideshare.net/SocialOgilvy Facebook.com/OgilvyConsulting

ocontentseries@ogilvy.com

ASIA

Lucy McCabe

Managing Partner, Asia **Ogilvy Consulting**

Lucy.McCabe@ogilvy.com

EMEA

Ann Higgins

Managing Director, EMEA **Ogilvy Consulting**

Ann.Higgins@ogilvy.com

U.S.

Susan Machtiger

Executive Partner, U.S. Brand & Marketing Strategy Ogilvy Consulting

Susan.Machtiger@ogilvy.com

Ogilvy Consulting

Thank You

Ogilvy Consulting

