

SUMMARY

- 1. 2019 PERCEPTIONS
- 2. AFFLUENT EXPECTATIONS
- 3. WHAT WORRIES THE WORLD?
- 4. GLOBAL PREDICTIONS
- 5. PERILS OF PERCEPTIONS HEALTH
- 6. COVID-19

2019 PERCEPTIONS

GLOBAL ADVISOR PREDICTIONS 2020

Please indicate if you agree very much, agree somewhat, disagree somewhat or disagree very much with the following statements:

2019 was a bad year for [X]

Base: 22,512 adults aged 16-64 across Argentina, Australia, Belgium,
Brazil, Canada, Chile, China, Colombia, France, Germany, Great Britain,
Hungary, India, Israel, Italy, Japan, Malaysia, Mexico, Netherlands, Peru,
Philippines, Poland, Romania, Russia, Saudi Arabia, Singapore, South
Africa, South Korea, Spain, Sweden, Turkey and the United States.

© Ipsos | 2020 Predictions Webinar | March 2020 | Public

GLOBAL ADVISOR PREDICTIONS 2020

Please indicate if you agree very much, agree somewhat, disagree somewhat or disagree very much with the following statements:

2019 was a bad year for me and my family

WORLD SUMMARY: JANUARY 2020

The majority (61%) of people around the world think things in their country are on the wrong track.

Poverty and social inequality currently occupies the top spot for global concern with 34% saying this.

Generally speaking, would you say things in this country are heading in the right direction, or are they off on the wrong track?

Which three of the following topics do you find the most

HEALTHCARE 🗪

Base: Representative sample of adults aged 16-64 in 28 participating countries. c.18,000 per month.

^{*}Please note that participants in China were not shown the full list of topics for this question. Financial/political corruption, poverty and social inequality, taxes, and rise of extremism were excluded from the list shown to Chinese participants.

COUNTRY COMPARISON

RIGHT DIRECTION/WRONG TRACK

% change compared with previous month:

Base: Representative sample of 19,508 adults aged 16-64 in 28 participating countries, December 20th 2019 - January 3rd 2018.

IPSOS CONSOLIDATED ECONOMIC INDICATOR, NATIONAL INDEX

China, United States & Global Average

WORLD: RIGHT DIRECTION/ WRONG TRACK

Generally speaking, would you say things in this country are heading in the right direction, or are they off on the wrong track?

Base: Representative sample of adults aged 16-64, c.18,000 – 20,000 per month.

Source: Global Advisor

AFFLUENT EXPECTATIONS

MORE CONSERVATIVE BEHAVIOUR

Now vs 3 months ago: overall spending

NET Score = (Spending more) – (Spending less)

Source: Re contact survey October 2019 – Hong Kong and Singapore.

Sample size: 100 interviews per market. Q11. Compared to 3 months ago, are you NOW spending more or less on products/ services.

CHANGING THEIR INVESTMENT APPROACH

Now vs 3 months ago: Investment approach

13%

More aggressive with my investment approach

13%

44%

No change in my investment approach

67%

43%

More conservative with my investment approach

20%

Sample size: 100 interviews per market.

Q4. Which statement best describes how your investment approach might be different, comparing now with 3 months ago?

DIVERSIFYING IN TIMES OF UNCERTAINTY

Source: Re contact survey October 2019 – Hong Kong and Singapore.

Sample size: 100 interviews per market. Q5. Here are some statements about managing your wealth, in the context of the past 3 months, please use 5 points scale to show the extent that you agree with each statement:

TO A MORE RELIABLE ALTERNATIVE

Now vs 3 months ago: Financial products that have been investing more or less **NET Score = (More) – (Less)**

Source: Re contact survey October 2019 – Hong Kong

Sample size: 100 interviews

Q1. Which of the following financial products do you personally own?

Q2. Comparing now with 3 months ago, in which of the following financial products have you

been investing more (or less), in terms of dollar value?

HONG KONG: SHIFT FROM HOME TO ABROAD

Now vs 3 months ago: Markets Affluent have been investing

NET Score = (More than 3 months ago) – (Less than 3 months ago)

-14

-23

Hong Kong

Source: Re contact survey October 2019 – Hong Kong and Singapore.
Sample size: 100 interviews in HK and 101 interviews in SG
O3 Comparing now with 3 months ago, in which of following financial re-

-10

SINGAPORE: SHIFT FROM ABROAD TO HOME

Now vs 3 months ago: Markets Affluent have been investing

NET Score = (More than 3 months ago) – (Less than 3 months ago)

Q3. Comparing now with 3 months ago, in which of following financial markets have you been investing more (or less), in terms of dollar value?

OPTIMISM IN SINGAPORE

Next 3 months: Expectation about personal financial situation

NET Score = (Stronger) – (Weaker)

Source: Re contact survey October 2019 – Hong Kong and Singapore. Sample size: 100 interviews per market. Q6. Looking ahead 3 months from now, do you expect your personal financial situation to be...

A TRUSTED RELATIONSHIP

TOP 5 financial institutions in each market

Sample size: 100 interviews per market.

Q9. Here is a list of financial institutions. Considering all the things that are important to you, how much do you trust or distrust each financial institution?

WHAT WORRIES THE WORLD?

WORLD WORRIES

Which three of the following topics do you find the most worrying in your country?

% change compared with previous month:

Mentioned in January 2020 (%)					Dec	2019
Poverty & social inequality	†			34%	_	+1
Unemployment	K		3	31%	V	-1
Crime & violence			30	0%	•	-1
Financial/political corruption	I		30	0%		1
Healthcare			27%		A	+1
Education	\$	20%				
Taxes	O (\$)		18%		A	+1
Climate change		1	L6%			
Immigration control		149	%			
Moral decline	\$\$\$	14%				1
Threats against the	. 🚄	13%				
Inflation	<u>~</u>	11%				
Terrorism	*	10%				-1
Rise of extremism	2	9%				
Maintaining social programmes	اف	9%				
Childhood obesity		3%				
Access to credit	(#)	2%			=	

Base: Representative sample of adults aged 16-64. January 2020: 19,508; December 2019: 20,011. Source: Global Advisor

THE WORLD'S CURRENT TOP 5 WORRIES:

LONG-TERM TRENDS

Which three of the following topics do you find the most worrying in your country?

Base: Representative sample of adults aged 16-64, c.18,000-20,000 per month.

Source: Global Advisor

THE MAJORITY THINK THAT UNEQUAL WEALTH DISTRIBUTION IS BAD FOR SOCIETY

In the US, 55% believe that 'having large differences in income and wealth is bad for society' – the lowest of all markets surveyed^{VIII}

Base: 22,114 adults aged 16-74 across 32 countries, interviewed June – July 2019 Source: Ipsos Global Trends

HALF OF PEOPLE SAY THEY WOULD LIKE THEIR COUNTRY TO BE THE WAY IT USED TO BE

64% of people agree they led happier lives in the old days when they had fewer problems to cope with^x

Base: 22,614 adults aged 16-74 across 33 countries, interviewed June – July 2019 Source: Ipsos Global Trends

WORLD WORRIES

5 | HEALTHCARE

Which three of the following topics do you find the most worrying in your country?

% change compared with previous month:

Base: Representative sample of adults aged 16-64 in 28 participating countries. January 2020: 19,508; December 2019: 20,011. Source: Global Advisor

2020 PREDICTIONS

FOUR TYPES OF PREDICTIONS

World Affairs

Society & Culture

Technology

Outlook for 2020

GLOBAL ADVISOR PREDICTIONS 2020 World Affairs

Base: 22,512 adults aged 16-64 across Argentina, Australia, Belgium, Brazil, Canada, Chile, China, Colombia, France, Germany, Great Britain, Hungary, India, Israel, Italy, Japan, Malaysia, Mexico, Netherlands, Peru, Philippines, Poland, Romania, Russia, Saudi Arabia, Singapore, South Africa, South Korea, Spain, Sweden, Turkey and the United States.

Likely Unlikely Average global temperatures will increase 77% 14% Major stock markets around the world will crash 36% 39% Donald Trump will be re-elected as President of the United States 35% 44% A major terrorist attack will be carried out in [X] 32% 47% A major natural disaster that will impact people in my town/city 30% 51% Aliens will visit the Earth 15% 66%

GLOBAL ADVISOR PREDICTIONS 2020

For each of the following, please tell me how likely or unlikely you think they are to happen....?

Average global temperatures will increase

Base: 22,512 adults aged 16-64 across Argentina, Australia, Belgium,
Brazil, Canada, Chile, China, Colombia, France, Germany, Great Britain,
Hungary, India, Israel, Italy, Japan, Malaysia, Mexico, Netherlands, Peru,
Philippines, Poland, Romania, Russia, Saudi Arabia, Singapore, South
Africa, South Korea, Spain, Sweden, Turkey and the United States.

© Ipsos | 2020 Predictions Webinar | March 2020 | Public

CLIMATE CHANGE WE ARE CURRENTLY SEEING IS LARGELY THE RESULT OF HUMAN ACTIVITY

80% of people around the world believe we are 'headed for environmental disaster unless we change our habits quickly' i

Base: 22,614 adults aged 16-74 across 33 countries, interviewed June – July 2019 Source: Ipsos Global Trends

GLOBAL ADVISOR PREDICTIONS 2020

For each of the following, please tell me how likely or unlikely you think they are to happen....?

Major stock markets around the world will crash

Base: 22,512 adults aged 16-64 across Argentina, Australia, Belgium,
Brazil, Canada, Chile, China, Colombia, France, Germany, Great Britain,
Hungary, India, Israel, Italy, Japan, Malaysia, Mexico, Netherlands, Peru,
Philippines, Poland, Romania, Russia, Saudi Arabia, Singapore, South
Africa, South Korea, Spain, Sweden, Turkey and the United States.

© Ipsos | 2020 Predictions Webinar | March 2020 | Public

GLOBAL ADVISOR PREDICTIONS 2020

For each of the following, please tell me how likely or unlikely you think they are to happen....?

Donald Trump will be reelected as President of the United States

Base: 22,512 adults aged 16-64 across Argentina, Australia, Belgium, Brazil, Canada, Chile, China, Colombia, France, Germany, Great Britain, Hungary, India, Israel, Italy, Japan, Malaysia, Mexico, Netherlands, Peru, Philippines, Poland, Romania, Russia, Saudi Arabia, Singapore, South Africa, South Korea, Spain, Sweden, Turkey and the United States.

GLOBAL ADVISOR PREDICTIONS 2020

For each of the following, please tell me how likely or unlikely you think they are to happen....?

A major terrorist attack will be carried out in [X]

Base: 22,512 adults aged 16-64 across Argentina, Australia, Belgium, Brazil, Canada, Chile, China, Colombia, France, Germany, Great Britain, Hungary, India, Israel, Italy, Japan, Malaysia, Mexico, Netherlands, Peru, Philippines, Poland, Romania, Russia, Saudi Arabia, Singapore, South Africa, South Korea, Spain, Sweden, Turkey and the United States.

GLOBAL ADVISOR PREDICTIONS 2020

For each of the following, please tell me how likely or unlikely you think they are to happen....?

Aliens will visit the Earth

Base: 22,512 adults aged 16-64 across Argentina, Australia, Belgium,
Brazil, Canada, Chile, China, Colombia, France, Germany, Great Britain,
Hungary, India, Israel, Italy, Japan, Malaysia, Mexico, Netherlands, Peru,
Philippines, Poland, Romania, Russia, Saudi Arabia, Singapore, South
Africa, South Korea, Spain, Sweden, Turkey and the United States.

© Ipsos | 2020 Predictions Webinar | March 2020 | Public

GLOBAL ADVISOR PREDICTIONS 2020 Society and culture

Base: 22,512 adults aged 16-64 across Argentina, Australia, Belgium, Brazil, Canada, Chile, China, Colombia, France, Germany, Great Britain, Hungary, India, Israel, Italy, Japan, Malaysia, Mexico, Netherlands, Peru, Philippines, Poland, Romania, Russia, Saudi Arabia, Singapore, South Africa, South Korea, Spain, Sweden, Turkey and the United States.

Likely Unlikely There will be large-scale public unrest (such as protests or riots) in [X] to protest against the way the country is being run 56% 33% Women will be paid the same as men for the same work 44% 46% [X] will win more medals in the 2020 Summer Olympics than four years ago 43% 33% I will feel lonely most of the time 33% 57%

GLOBAL ADVISOR PREDICTIONS 2020

For each of the following, please tell me how likely or unlikely you think they are to happen....?

There will be large-scale public unrest (such as protests or riots) in [X] to protest against the way the country is being run

GLOBAL ADVISOR PREDICTIONS 2020

For each of the following, please tell me how likely or unlikely you think they are to happen....?

Women will be paid the same as men for the same work

GLOBAL ADVISOR PREDICTIONS 2020

For each of the following, please tell me how likely or unlikely you think they are to happen....?

I will feel lonely most of the time

GLOBAL ADVISOR PREDICTIONS 2020 Technology

Base: 22,512 adults aged 16-64 across Argentina, Australia, Belgium, Brazil, Canada, Chile, China, Colombia, France, Germany, Great Britain, Hungary, India, Israel, Italy, Japan, Malaysia, Mexico, Netherlands, Peru, Philippines, Poland, Romania, Russia, Saudi Arabia, Singapore, South Africa, South Korea, Spain, Sweden, Turkey and the United States.

Unlikely Likely People around the world will spend more time online than watching TV 78% 14% Traffic in the area I live will get worse 58% 32% I will watch more TV from streaming services than from over-the-air/cable/satellite TV channels 51% 36% One of my online accounts (e.g. email, social media, banking) will be hacked into 43% 37% Self-driving cars will become a usual sight on the streets of my town/city 36% 53% I will use social media less 27% 57%

GLOBAL ADVISOR PREDICTIONS 2020

For each of the following, please tell me how likely or unlikely you think they are to happen....?

I will use social media less

I AM COMFORTABLE PROVIDING INFORMATION ABOUT MYSELF TO COMPANIES WHO ARE ONLINE IN RETURN FOR PERSONALISED SERVICES AND PRODUCTS

67% of us are concerned about how our own governments use our personal data iv

Base: 16,034 adults aged 16-74 across 20 countries, interviewed June – July 2019 Source: Ipsos Global Trends

GLOBAL ADVISOR PREDICTIONS 2020 **Outlook for 2020**

Base: 22,512 adults aged 16-64 across Argentina, Australia, Belgium, Brazil, Canada, Chile, China, Colombia, France, Germany, Great Britain, Hungary, India, Israel, Italy, Japan, Malaysia, Mexico, Netherlands, Peru, Philippines, Poland, Romania, Russia, Saudi Arabia, Singapore, South Africa, South Korea, Spain, Sweden, Turkey and the United States.

% Agree I will make some personal resolutions to do specific things for myself or other in 2020 I am optimistic that 2020 will be a better year for me than it was in 2019 75% 2019 was a bad year for [X] 65% The global economy will be stronger in 2020 than it was in 2019 52% 2019 was a bad year for me and my family 50%

76%

GLOBAL ADVISOR PREDICTIONS 2020

Please indicate if you agree very much, agree somewhat, disagree somewhat or disagree very much with the following statements:

The global economy will be stronger in 2020 than it was in 2019

GLOBAL ADVISOR PREDICTIONS 2020

Please indicate if you agree very much, agree somewhat, disagree somewhat or disagree very much with the following statements:

I am optimistic that 2020 will be a better year for me than it was in 2019

PERILS OF PERCEPTION 2020: CAUSES OF DEATH

CAUSES OF DEATH AROUND THE WORLD

Across all countries, cardiovascular diseases and cancer are the biggest cause of death across all ages

When combined they account for around half of all deaths across the 32 countries in the study.

% actual causes of death - people of all

*Indicates a value higher than 0 but less than 0.5

Across all countries people on average underestimate the proportion of deaths from cardiovascular diseases and cancer.

And the public tend to overestimate how many people die from transport injuries, terrorism, interpersonal violence and substance use disorders such as drug and alcohol addiction.

Causes Cardiovascular diseases such as heart disease Cancer Neurological disorders Lower respiratory infections such as pneumonia Chronic respiratory diseases such as asthma Diabetes and kidney diseases Digestive diseases Accidental deaths such as drowning Transport injuries Suicide HIV/AIDS and sexually transmitted infections Interpersonal violence Substance use disorders Terrorism and conflict

Actual

Guess

Difference

Please see http://perils.ipsos.com/ for full details of all sources.

% actual causes of death - people of

all ages (avg. across all countries)

Across all countries people on average underestimate the proportion of deaths from cardiovascular diseases and cancer.

And the public tend to overestimate how many people die from transport injuries, terrorism, interpersonal violence and substance use disorders such as drug and alcohol addiction.

Please see http://perils.ipsos.com/ for full details of all sources.

Avg

guess

10.7

14.7

5.4

5.4

5.8

5.7

6.9

5.1

7.0

4.8

7.3

7.9

7.5

10.0

Actual

32.0

23.6

8.8

6.1

5.4

4.5

5.2

1.3

2.9

0.1

1.6

1.0

0.7

2.0

Q. Out of every 100 deaths in [COUNTRY] – about many are a result of cancer?

The majority of countries in the study underestimate the proportion of people who die from cancer each year

Please see http://perils.ipsos.com/ for full details of all sources.

Avg.

guess

12.1

8.2

13.8

8.1

10.3

16.3

9.8

9.4

11.1

22.8

16.6

17.8 17.4

19.7

10.4

10.1

15.9

14.5

18.9

12.3

16.9

16.6

16.0

15.6

18.6

10.2

14.7

17.1

17.4

19.7

16.2

16.2

Actual

11.9

9.4

15.9

10.2

12.5

19.6

13.7

16.4

18.2

30.2

24.5

26.2

26.7

29.0

20.1

19.9

26.3

24.9

29.6

23.1

27.7

28.3

27.8

27.5

30.8

22.3

26.8

29.4

30.9

34.1

30.9

31.5

Q. Out of every 100 deaths in [COUNTRY] – about many are a result of substance use disorders such as drug or alcohol addiction?

All countries overestimate the proportion of deaths by alcohol and drug addiction.

Avg.	
guess	Actual
9.7	0.5
9.1	0.3
8.2	0.2
10.5	2.9
8.5	0.9
9.6	2.1
7.6	0.2
8.3	0.9
7.6	0.3
7.5	0.2
7.6	0.3
7.7	0.5
7.9	8.0
8.0	1.0
6.5	0.0*
7.8	1.0
8.0	1.2
7.8	1.1
7.6	0.9
7.9	1.2
7.4	0.7
7.3	0.5
6.8	0.5
6.7	0.2
6.3	0.4
6.4	0.4
6.1	0.4
5.9	0.5
5.1	0.4
3.8	0.1

*Indicates a value higher than 0 but less than 0.5

Please see http://perils.ipsos.com/ for full details of all sources.

Q. Out of every 100 deaths in [COUNTRY] about many are a result of transport injuries such as road accidents?

Every country overestimates the proportion of people who die in road accidents each year.

Please see http://perils.ipsos.com/ for full details of all sources

Avg.

guess

10.8

10.9

9.9

9.8

8.7

8.7

8.9

7.8

11.8

7.4

6.7

7.2

7.7

7.7

6.4

6.9

6.7

7.1

6.7

6.3

6.8

6.4

6.6

6.2

7.5

6.6

6.3

6.7

5.8

5.7

5.7

5.7

Actual

0.3

2.1

1.8

1.8

0.7

1.0

1.7

1.1

5.1

0.9

0.7

1.2

1.8

2.0

0.7

1.2

1.1

1.7

1.3

0.9

1.5

1.3

1.5

1.1

2.5

1.9

1.7

2.1

1.4

1.4

1.7

2.4

Q. Out of every 100 deaths in [COUNTRY] – about many are a result of interpersonal violence such as homicide/murder?

People overestimate the proportion of deaths by interpersonal violence (murder/homicide).

Avg.

guess

Actual

...and people say they see transport injuries, interpersonal violence and terrorism/conflict most frequently in the news

% saying one of the top 3 things they see most frequently in the news

Most mentions
2 nd most mentions
3 rd most mentions

		*	*;	200			(:			
	TOTAL	AU	CN	нк	IN	JP	MY	PH	SG	KR
Transport injuries such as road accidents	38%	48%	45%	54%	36%	50%	34%	40%	26%	50%
Interpersonal violence such as homicide/murder	37%	36%	10%	42%	20%	54%	46%	52%	0%	49%
Terrorism and conflict	35%	41%	11%	37%	34%	24%	49%	17%	27%	23%
Cancer	29%	30%	41%	14%	30%	18%	29%	20%	30%	20%
Accidental deaths such as drowning, fires and falls'	22%	25%	28%	33%	28%	35%	19%	24%	18%	20%
Suicide	19%	22%	15%	9%	26%	24%	26%	19%	14%	15%
Substance use disorders such as drug or alcohol addiction	15%	21%	5%	10%	11%	20%	33%	15%	0%	20%

In several countries, those who say they frequently see transport injuries in the news think transport injuries cause more deaths than those who do not.

This is particularly the case in Saudi Arabia, Peru and Romania.

Please see http://perils.ipsos.com/ for full details of all sources.

^{*}Those who list transport injuries in the top 3 things they see most frequently in the news

In some countries those who say they frequently see interpersonal violence in the news think it causes a greater proportion of deaths than those who do not see it in the news...

...but this does not apply in every country.

Please see http://perils.ipsos.com/ for full details of all sources.

^{*}Those who list interpersonal violence in the top 3 things they see most frequently in the news

People think they have least control over being a victim of a terrorist attack, getting cancer or suffering a transport injury

2nd most mentions
3rd most mentions

% saying one of the top 3 things most likely to happen to them

		*	*;	600						
	TOTAL	AU	CN	нк	IN	JP	MY	PH	SG	KR
Being a victim of a terrorist attack	32%	46%	13%	43%	31%	25%	49%	20%	22%	35%
Getting cancer	31%	36%	19%	19%	30%	32%	36%	33%	24%	36%
Suffering a transport injury e.g. from a road accident	30%	32%	29%	27%	32%	35%	34%	35%	19%	38%
'Being involved in an accident such as drowning, fires and falls'	23%	23%	23%	21%	25%	40%	27%	22%	18%	23%
'Being a victim of interpersonal violence such as physical, sexual or emotional abuse'	17%	16%	10%	28%	18%	9%	17%	25%	0%	30%

COVID-19 2020

STILL A GREATER SENSE OF THREAT FOR THE WORLD THAN FOR PERSONAL OR FAMILY

What level of threat do you think the coronavirus poses to each of the following?

See methodology notes for full description of the data collection specifications

LARGE MAJORITIES FORESEE AN **IMPACT ON THE GLOBAL ECONOMY** – INCREASING NO DOUBT DUE TO THE ACTUAL MARKET RESPONSE

% Strongly + Somewhat Agree

Do you agree or disagree with the following:
The coronavirus outbreak will impact financial

global economy

■ Feb 14 - 15

markets/the

■ Feb 28 - 29

See methodology notes for full description of the data collection specifications

PERCEIVED THREAT TO YOUR PERSONAL **JOB OR BUSINESS** IS GROWING

% Strongly + Somewhat Agree

See methodology notes for full description of the data collection specifications

What level of threat

ONE IN THREE REPORT MORE ACTIVELY FOLLOWING THE NEWS

See methodology notes for full description of the data collection specifications

TV NEWS TOPS THE LIST OF **INFORMATION SOURCES**, WITH ONLINE NEWS NOT FAR BEHIND

How frequently, if at all, do you use each of the following sources to get information on the Coronavirus or COVID-19?

% Use once a day + every few days	AU	CA	FR	DE	IT	JP	RU	UK	US	VN
Twitter	15%	12%	12%	12%	15%	27%	12%	18%	21%	37%
Facebook	32%	28%	24%	25%	38%	14%	21%	25%	36%	71%
Google search or other online search	35%	32%	31%	34%	49%	48%	47%	36%	43%	74%
World Health Organisation	20%	19%	14%	15%	26%	14%	18%	16%	25%	54%
TV news channels	65%	63%	64%	67%	43%	69%	59%	69%	68%	75%
News websites or apps	54%	52%	34%	50%	53%	55%	56%	61%	52%	72%
Government websites	20%	16%	16%	16%	31%	24%	17%	17%	24%	57%

See methodology notes for full description of the data collection specifications

I BELIEVE ALL RECOMMENDED VACCINES ARE BENEFICIAL FOR ME AND MY FAMILY

the two most trusted professions in the world. Politicians are least trusted nearly everywherexii

Base: 22,114 adults aged 16-74 across 32 countries, interviewed June – July 2019 Source: Ipsos Global Trends

CHINESE CONSUMERS PURCHASED MORE MEDICAL CARE, F&B,ONLINE SERVICES DURING CNY; WHILE LESS APPARELS ANDBEAUTY PRODUCTS

Staying at home has become most people's normal lifestyle...

76%

of consumers are going out less

Source: China Consumer Survey of COVID 19 N=1104

WHAT CAN BRANDS DO?

AVOID BEING SEEN AS OPPORTUNISTIC

Dutch consumer electronics Webshop coolblue has stopped all marketing and has increased prices as they are expecting supply problems

GIVE COMFORT

Every paused journey will eventually restart. Louis Vuitton hopes you and your beloved ones stay safe and healthy

按下暂停键的旅行, 终将再次启程。

路易威登祝愿您与您所爱之人 平安 健康

LOUIS VUITTON

ACTS OF KINDNESS

Lush is inviting everybody to come into the store and wash their hands. The increased footfall is of course a nice side-effect.

Many airlines, including Virgin Atlantic, British Airways and KLM-Air France, are waving costs to rebook flights in the next few months.

Amazon makes sure nobody is profiteering from Corona virus after suppliers have raised prices for masks and sanitizers by up to 2000%

GET THROUGH THE CRISIS IN STYLE

THINK VIRTUAL FIRST

Google has cancelled the physical part of Cloud Next '20, it's largest annual conference with C. 30k attendees. It will now be hosted as on online event.

More automakers are selling cars online in China as worried consumers stay away from showrooms to stop the spread of the coronavirus.

Many museums and art galleries are creating intercave exhibitions, so people can enjoy art without having to leave their homes.

INSPIRE PEOPLE ON HOW TO SPEND THEIR TIME

TV channel stimulates people to avoid the virus by staying at home and binge watch their content SAFETY FIRST;) BLIJF GEZELLIG THUIS EN BINGE BLIND **GETROUWD** ZO HOEF JE NIET NAAR THE GOOD DOCTOR TRANSLATION Safety First ;). Stay at home and binge Married at First Site so you don't have to go see The Good Doctor

LAUGHTER IS THE BEST MEDICINE. BUT HOW FAR CAN BRANDS GO?

It's ok when consumers do this, but of course brands need to be careful not to offend.

CONTINUE TO INVEST: BRANDS CAN GROW IN DISTRESSING TIMES

EXAMPLES FROM THE GREAT RECESSION (2008)

THREE TAKEAWAYS

Economic Pessimism

Social Worries

Widespread Confusion

THREE OPPORTUNITIES

Bridge the Gap

Need for Stability & Security

Asian Optimism (?)

