

Pernod Ricard

Créateurs de convivialité

Influential Marketing

May 2013

Capital Market Day
— Beijing 2013 —

Quentin Job, VP Innovation - Pernod Ricard Asia

Glen Brasington, VP Marketing – Pernod Ricard Asia

Pierre Berard, Marketing Director- Pernod Ricard China

Key Individuals

Propagation

Tribal Strategy

Glen Brasington ,VP Marketing – Pernod Ricard Asia

Innovation Process

Quentin Job, VP Innovation - Pernod Ricard Asia

Digital Precision

Pierre Berard, Marketing Director- Pernod Ricard China

Key Individuals

Propagation

Tribal Strategy

1

Glen Brasington ,VP Marketing – Pernod Ricard Asia

Innovation Process

2

Quentin Job, VP Innovation - Pernod Ricard Asia

Digital Precision

3

Pierre Berard, Marketing Director- Pernod Ricard China

Influencer Planning

Pernod Ricard
Créateurs de convivialité

→ The benefit of this approach gives our markets & brands focus and increases effectiveness

What is a tribe?

Pernod Ricard
Créateurs de convivialité

A GROUP OF PEOPLE SOCIALLY CONNECTED TO ONE ANOTHER

CONNECTED BY ONE OR SEVERAL LEADERS...

CONNECTED BY SINGLE COMMON INTEREST OR PURSUIT

Eg.

"LONG DISTANCE
RUNNING
ENTHUSIASTS"

A tribe is a **community** sharing common interests/passions who act as **accelerators** and generate WOM, amplifying and **endorsing** brands **by choice**.

TRIBAL MARKETING LEVERAGES THE POWER OF WORD-OF-MOUTH

All Tribes are not created equal!

Pernod Ricard
Créateurs de convivialité

Ideal tribes are tightly-knit groups whose **values** match with the **brands values** and reach out across all consumer **typologies** and across all **needstates**.

GOOD EXAMPLES OF TRIBES

PASSIONATE
INTEREST

GET TOGETHER
REGULARLY

EMOTIONAL
BONDING

VALUES FIT WITH
BRAND

INCLUSIVE

Cooking Class
Mademoiselles
(Japan)

Polo Players &
Spectators

Five Step Process

Pernod Ricard
Créateurs de convivialité

→ Identifying the best tribe-brand pairs takes over 6 months and includes qualitative and quantitative research.

1 Workshop 1 IDENTIFY

- Marketing & Commercial Innovation Session – Identify possible brand partner tribes

2 Preliminary PROFILE

- Screening & Desk Research
- Profile on each tribe & quantification

3 Workshop 2 PRIORITIZE

- Overlay consumption & advocacy potential matrix

4 In-Depth UNDERSTANDING

- In-depth 1:1 interviews
- Develop influencer maps and value analysis

5 Development of ADVOCACY PLAN

- Propose tribe-brand pairings
- Qualitative planning and co-creation with leaders – engagement plans.

1. Demographic information
2. Tribal characteristics/ organization
3. Influencer relationships
4. Consumption habits
5. Tribe Online-Offline Touchpoints

1. Unique comms message
2. Engagement calendar
3. CRM Program
4. KPIs

Large scale adoption but different stages of evolution

Pernod Ricard
Créateurs de convivialité

Tribal Strategy

CHIVAS REGAL – GLOBAL TRIBES

JAMESON – GLOBAL TRIBES

CHIVAS 18, CdP

CHIVAS 18, PJ, TGL

MARTELL, JACOB'S CREEK

CHIVAS 18

Engaging Brand Experience

ROYAL SALUTE – GLOBAL TRIBES

GH MUMM – GLOBAL TRIBE

INDIAN WHISKIES

PERRIER JOUET

ABSOLUT

ABSOLUT

Maximizing Propagation

Assessment

BALLANTINES

ROYAL SALUTE

RICARD

- Live Music Groupies
- Contemporary Artists Sth
- Parisian Hipsters
- Rugby Players & Fans

Royal Salute World Polo: An Image Tribe

- World Polo represents a successful and clear tribe for Royal Salute
- Continued support of High Goal polo, notably Palermo in Argentina - essential element to support brand credibility amongst the tribe
- Have recruited two ambassadors from within the tribe who legitimacy to speak on behalf of Royal Salute
- Polo tribe is an image tribe – perfect brand representatives
- Royal Salute's relationship with polo now goes deeper than other sponsor brands

Polo is more than just a tribe but a medium through which we can talk to our strategic target

Tribe Engagement

Advertising

Build awareness through
PR activation across
target media

VIP/Patron Dinners

Digital Engagement

Royal Salute World Polo
"Amplifying the image tribe"

Norton and Sons
partnership

High Goal Tournaments

Innovation

Global Travel Retail

Key Individuals

Propagation

Tribal Strategy

Glen Brasington ,VP Marketing – Pernod Ricard Asia

Innovation Process

Quentin Job, VP Innovation - Pernod Ricard Asia

Digital Precision

Pierre Berard, Marketing Director- Pernod Ricard China

New bespoke Pernod Ricard Asia innovation process

Pernod Ricard
Créateurs de convivialité

"SPACE RACE TOOLKIT"

11

ASIAN MARKETS ADOPTING NEW SPACE RACE PROCESS

→ 4-6

ACTIONABLE
INNOVATION
OPPORTUNITIES
PER MARKET

4 THEMES DEVELOPED

Consumer:

Review of emerging consumer segments both high and low end

5 INNOVATION PROJECTS ALIGNED ON:

Emerging Consumers

CAFÉ DE PARIS

FUN SEEKING GALS

- Use influencers to deliver disruptive product experience to key consumer tribes and expand
- Establish Café de Paris as the clear choice for relaxed social occasions

Scoping and targeting the opportunity:

1. Consumer tribes:

- Who are the tribes?
- Who leads them?

2. On trade segmentation: where do these consumers frequent?

3. Influencer strategy: consumer interviews / Ethnographic studies

4. Margin opportunity scoping

5. Goal setting

FUN SEEKING GALs:

HYPER SOCIAL, "GIRL-LY", SPONTANEOUS

FULL PROFILE MAPPING:

FAVORITE MUSIC BAND, COLOUR, LIFESTYLE,
FILMS, HANGOUTS, ACCESS TO
INFORMATION, ETC.

NAIL ARTIST / SALONS

ABC COOKING SCHOOL

Japan - Actions

Pernod Ricard
Créateurs de convivialité

1. CDP Bloggers Tasting

- ▶ Tasting session of CDP with 100 SNS users among ABC students

2. CDP Cooking Workshop

- ▶ CDP Cooking Workshop by to develop 3 original recipes with video shooting

3. Digital broadcast of Cooking Workshop

- ▶ Broadcast videos on ABC web site (600K/month), YouTube, mail magazine, twitter and facebook (86,000 likes)

4. CDP Mass Sampling

- ▶ Sampling of CDP 20cl to 5,000 ABC students in targeted branches

5. Nail EXPO 2012 tie up

50,000 visitors / 2 days

Tasting and show

Online media broadcast

Professionals and enthusiasts

- High connection / exchange among professionals
- Contests / training sessions / trade show
- 1,150 glasses of CDP served
- Promote Café De Paris and drive influence and recommendation

6. Nail Artist Community

70K nail artist community

GALS consumer group

- Good influence to customers
- Intimate environment
- Trusting relationship
- Social, high involvement occasion for target

Key Individuals

Propagation

Tribal Strategy

Glen Brasington ,VP Marketing – Pernod Ricard Asia

Innovation Process

Quentin Job, VP Innovation - Pernod Ricard Asia

Digital Precision

Pierre Berard, Marketing Director- Pernod Ricard China

In today's digital environment

Pernod Ricard
Créateurs de convivialité

CLUTTERED SPACES

ADVERTISING WASTAGE

EXCESSIVE DATA

EMPOWERED INDIVIDUALS

NEW DEVICES AND TOOLS

'ALWAYS ON' MENTALITY

UNDERSTAND BEHAVIOUR

Understanding digital behaviour

Pernod Ricard
Créateurs de convivialité

What we do...

What we learn...

We create a tailored and connected brand experience

Pernod Ricard
Créateurs de convivialité

MARTELL NOBLIGE – JOIN THE NEW ELEGANCE

Pernod Ricard
Créateurs de convivialité

3' VIDEO

Digital is at the heart of all engagements

Pernod Ricard
Créateurs de convivialité

*FASTEST GROWING PRODUCT
AMONGST BIG BRANDS*

09/10 - 12/13

Volume* Index 100 → 245

Share of Market* 30% → 38.2%

Advocate & friends 15% → 27%

* Source: RMDB

A leading practice on all brands

Pernod Ricard
Créateurs de convivialité

Data tracking of digital activation

Pernod Ricard
Créateurs de convivialité

(Millions)				Total
People Reached	189	460	6	656
People Engaged	10	8	1	19
Video Views	9	7	0.5	16.5

Source: Digital tracking - Past 2 year results of digital activation

Experience managing digital eco-systems

Pernod Ricard
Créateurs de convivialité

17 DIGITAL ASSETS

10 DIGITAL PLATFORMS

MANAGED IN REAL TIME

Multiple touch points and platforms

Pernod Ricard
Créateurs de convivialité

Conclusion

Pernod Ricard
Créateurs de convivialité

Pernod Ricard

Capital Market Day

— Beijing 2013 —

