

Citizens Engage! Edelman goodpurpose® Study 2010 FOURTH ANNUAL GLOBAL CONSUMER SURVEY

"We Make a Living
By What We Get,
But We Make a Life
By What We Give"

Winston Churchill

THE RISE OF GLOBAL CITIZENSHIP

86% of global consumers believe that business needs to place at least equal weight on society's interests as on business' interests.

Edelman 2010 goodpurpose® Study

Social media continues to drive social purpose

A Purpose "Reset"

Global issues are local concerns

Emerging markets take the lead

Q33. (Equal weight + more weight on society's interests) Global (excludes UAE)

THE RISE OF THE "CITIZEN CONSUMER"

Outpouring of support for local communities affected by BP crisis

Global citizens unite around disaster in Haiti in unprecedented numbers

GOVERNMENTS RESPOND

UK Tories launch big society LIVERPOOL

India's Parliament introduces Bill to require largest companies to donate 2% of their net profits to CSR activities.

BUSINESS PUTS PURPOSE OUT FRONT

Performance with Purpose

"Our belief that our financial success — Performance — must go hand-in-hand with our social and environmental responsibilities — our Purpose."

Indra Nooyi Chairman & CEO, PepsiCo.

A PURPOSE "RESET"?

Can purpose drive profit?

Will marketing change from selling more widgets to providing more substance?

BACK TO BASICS?: Jobs and economic development

100 THING CHALLENGE

<u>quynameddave.com/</u> 100-thing-challenge

The 100 Thing Challenge is a worldwide grass-roots movement in which people are limiting their material possessions in order to free up physical and mental and spiritual space. People who were once "stuck in stuff" are empowered to live joyful and thoughtful lives.

You can per-order my book

Is less now more?

Is purpose becoming institutionalized across corporate and marketing spectrum?

StrategyOne surveyed 7,000+ consumers across 13 countries, aged 18-64

goodpurpose

EMERGING MARKETS TAKE THE LEAD

Citizens in the world's fastest growing markets – China, India, Brazil, Mexico – have outpaced their peers as most engaged in supporting good causes.

EMERGING MARKETS ARE MOST WILLING TO BUY BRANDS THAT SUPPORT GOOD CAUSES

Consumers who buy a brand that supports a good cause at least every twelve months.

Q20. (Net: at least every twelve months)

EMERGING MARKETS TAKE ACTION TO SUPPORT SOCIAL PURPOSE BRANDS

More than 7 in 10 consumers in the emerging markets would take action to support

social purpose brands.

INDIA 78% GLOBAL 62%

"I would <u>switch</u> brands if a different brand of similar quality supported a good cause."

CHINA 77% GLOBAL 62%

"I am more likely to <u>recommend</u> a brand that supports a good cause than one that doesn't."

BRAZIL 80% GLOBAL 61%

"I would help a brand to <u>promote</u> their products or services if there is a good cause behind them."

Q16. (Top 2 box, Agree)

EMERGING MARKETS EXPECT BRAND INVOLVEMENT IN GOOD CAUSES

8 in 10 consumers in the India, China, Mexico and Brazil expect brands to donate a portion of their profits to support a good cause.

"I have more trust in a brand that is ethically and socially responsible."

Brazil: **81**%

China: **78**%

Mexico: **78**%

India: **77%**

Global: **65**%

Q17. & Q16. (Top 2 box, Agree)

good**purpose**

THE FIFTH "P" OF MARKETING IS PURPOSE

Purpose is now the fifth "P" of marketing. It is a vital addition to the ageold marketing mix of Product, Price, Placement and Promotion.

GLOBALLY, SOCIAL PURPOSE REMAINS KEY PURCHASE MOTIVATOR

When choosing between two brands of equal quality and price...

Social purpose continues to rank as the number one deciding factor for global consumers above design, innovation and brand loyalty.

Q23. (First ranked response) Global (excludes UAE)

CONSUMERS TAKE ACTION TO SUPPORT COMPANIES WITH PURPOSE

66%

BUY its products or services

66%

RECOMMEND its products or services

64%

SHARE positive opinions and experiences

Q39-44. (Top 2 box, Likely) Global (excludes UAE)

CONSUMER WILLINGNESS TO PROMOTE BRANDS WITH A CAUSE JUMPS

"I would help a brand to promote their products or services if there is a good cause behind them."

Q16. [TRACKING] (Top 2 Box, Agree) Global (excludes Mexico, the Netherlands, UAE)

... BUT ALSO WILLING TO PUNISH

Q45-49. (Top 2 box, Likely) Global (excludes UAE)

CONSUMER ACTIONISM

Consumers want to work alongside brands and corporations to develop the best ideas for solving the world's problems, then tackle them head on.

CONSUMERS FEEL MORE EMPOWERED TO SUPPORT GOOD CAUSES

Which one of the following entities do you think should be doing the most to support good causes?

Q7. [TRACKING] Global (excludes Mexico, the Netherlands, UAE)

CONSUMERS WANT TO PARTNER WITH BRANDS

71% believe brands and consumers could do more to support good causes by working together

63% want brands to make it easier for them to make a positive difference

Q17. & Q16. (Top 2 Box, Agree) Global (excludes UAE)

CONSUMERS EXPECT CORPORATIONS TO INVEST IN PURPOSE

64% believe it is no longer enough for corporations to give money; they must integrate good causes into their everyday business

For every past you purchase, toks will give a past of shoes to a shirld in more.

One for One.

TOMS

Tomas

61% have a better opinion of corporations that integrate good causes into business, regardless of why they do so

Q32. (Top 2 Box, Agree) Global (excludes UAE)

goodpurpose

GREEN AS ECONOMIC LEVER

Citizens believe that sustaining the environment can help grow the economy.

"GREEN IS GREEN"

Q57. (Top 2 Box, Agree) Global (excludes UAE)

goodpurpose

GOVERNMENT AND CORPORATIONS MUST PLAY ROLE

72% expect corporations to take actions to preserve and sustain the environment

73% agree government and business need to work together more closely to ensure the environment is protected

Q32. & Q57. (Top 2 Box, Agree), Global (excludes UAE)

PUBLIC SUPPORT FOR ENVIRONMENTAL LEGISLATION IS STRONG

64% would support legislation that requires corporations to meet certain environmental standards even if it would negatively impact a corporation's profits

62% would support legislation that requires government to fund partnerships between public and private organizations to help protect the environment

Q57. (Top 2 Box, Agree) Global (excludes UAE)

SO, HOW CAN YOU ENGAGE?

goodpurpose

Helping brands and companies integrate purpose into their core business proposition and marketing efforts.

THE GOODPURPOSE POINT OF VIEW

APPLY

"MUTUAL SOCIAL RESPONSIBILITY"

People, companies, and brands working together to take action and effect positive social change for mutual benefit

MATCH

YOUR BUSINESS PURPOSE TO A HIGHER SOCIAL PURPOSE

Identify your social issue, and ownable, galvanizing idea

ENGAGE

YOUR PUBLIC

Foster a deeper emotional connection and develop sustainable brand loyalty

MEASURE

"RETURN ON INVOLVEMENT"

Conversation, Participation, Membership, Purchase, Repurchase

adical curious sharp moving brea asting noignant furious share "BE THE CHANGE YOU WISH TO SEE IN THE WORLD." **MAHATMA GANDHI** Eauve legendary engaging vivid colorful introspective nourishing t nformative giving energizing funn isionary dramatic current provoc riginal instinctive satisfying vast Vnamic beautiful bright angagine