

Contents

Introduction	03
Consumer sentiment expected this festive season	05
Role of digital channels	09
Recommended marketing strategies	17
Case studies	24
Key takeaways for marketers	30

Introduction

The 2021 Diwali festive season will be an unprecedented test for marketers.

While consumption is on a natural upswing post pandemic restrictions, it is more difficult than ever for brands to stand out. Multiple brands have deferred their product launches and are counting on the festive season. Shopping aisles will be choc-a-block with new launches supported by high-decibel marketing campaigns. Consumer journeys are becoming more complex and non-linear, and the role of digital is becoming more prominent across the journey. As a result, this festive season will require marketers to re-think their media strategies in order to be successful.

This playbook presents insights which will help marketers prepare for the festive season. The first section of the playbook covers key findings from two recent surveys – a) consumer survey on festive season sentiment/decision journey and b) brand marketer survey on marketing objectives and expected challenges during festive season. The second section of this playbook covers implications and recommended strategies to efficiently drive recall and performance during the festive season.

Methodology used for primary studies

Consumer Survey

Format: Online survey Target Group: Active Internet Users in India (n=3,031) Time frame: August 2021

Brand marketer Survey

Format: Online survey

<u>Target Group</u>: Marketers in Mid-Large Companies across categories e.g. FMCG, Durables, Automotive, Banking (n=128)

Time frame: August 2021

Consumer sentiments around festivity remains positive

45% consumers are likely to increase their spends this festive season; only 16% likely to reduce their spending

Gifting, Celebrations and Lifestyle improvements will be key consumption themes

Mobiles, fashion, electronics, appliances, and home décor are the key categories of interest

Product quality, offers and discounts will be the primary deciding factors for consumers

62% consumers are currently undecided about the product/brand choice

Consumers would start researching products 1-2 months before Diwali

~80% consumers journeys will be 'digital' influenced

80%

Consumers will research/purchase products online

50%

Consumer journeys will be 'digital only'

Amazon.in will be a key product research and shopping platform

77%

Consumers journeys* will involve amazon.in

84%

Online shoppers likely to buy on amazon.in

*buy or research for categories which are listed on amazon.in, e.g., FMCG, Fashion, Electronics, Smartphones, Durables etc

First-time shoppers' spend comparable to regular shoppers, although they research more before buying

25%

online consumers will be celebrating the first festive season online this year*

As seen on amazon.in during the last Diwali festive season:

Brand marketing spends are likely to follow the positive consumer trends

80% brands are looking to maintain or increase their marketing budgets for the festive season

Digital would be a key marketing channel across objectives

76% brands will be allocating more spends for digital as compared to last year

Key digital platforms

Preferred platforms

(opted by >50% brands for marketing)

Google | Facebook | Amazon

Other platforms

(opted by <30% brands for marketing)

Hotstar | LinkedIn | Flipkart | Tiktok Bigbasket | Meesho | ...

Marketer Outlook: 'Digital' would be a crucial marketing touchpoint

The Diwali festivities will be an opportunity to reach the new-age 'digital' consumers especially from markets beyond the metro cities. Digital has always been at the center of our marketing strategy to drive engagement across key content consumption and discovery touch points. Online shoppers form a critical chunk of the addressable target audience and we will drive additional focus on e-commerce to improve effectiveness and efficiency of our media-mix.

- Garima Dikshit, Head-Ecommerce & Modern Trade, Mondelez India

This year – not only will brands have to navigate consumer sentiment with appropriate communication and propositions, but also ensure that these are targeted with intent – to reach the right consumer at the right stage of the decision journey, and focus entirely on driving outcomes.

The role of digital in resolving that famous 'messy middle' is therefore only magnified – as brands and businesses seek greater efficiency and control in spends, while attempting to maximize return after a disappointing first half.

- Ruchira Jaitly, CMO, HMD Global

Identifying relevant audiences, breaking the clutter, and measuring the true impact will remain the key marketing challenges during festive season

Challenges

top 3 challenges highlighted by brands*

Reaching relevant audiences at crucial points in their journey

Media-clutter during the festive season

Measuring the true impact of marketing channels

Reach 'intent' audiences through micro-segmentation based on actual product/services research /shopping/content consumption

Identify 'intent'
touchpoints to get into
the consideration set of
consumers

Holistically measure impact through efficiency related metrics

Approach

Identify qualified audiences based on probability of consumption

Relative 'affluence'

Consumption propensity*

Refined lifestyle & self-care habits**

Health and Wellness

Trend-setters

Travel and Leisure

Leverage audience signals across their daily routine and consumption indicators

2000+ Amazon audience cohorts: Relevant signals to identify relevant audiences based on life-stage, lifestyle, content consumption and in-market signals

Content consumption

Prime Video consumption-based audiences

IMDB consumption-based audiences

Persona segments*

Tech. enthusiasts

Exercise & fitness

Fashionistas -females

Consumption of services**

OTT subscription consumers

Food delivery consumers

Bill payments consumers

In-Market Researchers*

Large appliances

Baby

Fitness

Affluence, Demographic

Top Amazon consumers***

Geographic (Pin-code Level)

Drive visibility across digital touchpoints

Engage audiences with 'impact' awareness formats in the lead up to the festive season

Impact visibility to build recall

Programmatic Instream through sites/apps

Fire TV Homepage takeovers, Sponsored tiles

Build Consideration with researching festive shoppers

Display ads on/off amazon.in

Sponsored Brands Video

Drive conversions

Drive sales from search through native placements

Remarket on non amazon.in inventory

3-4 weeks prior to Dussera

1-2 weeks prior to Dussera

Dussera

Diwali

Pre-festive period

Pre-peak festive period

Peak festive period

Leverage content marketing and personalization to drive recall with shoppers

Amazon Stores

Rich detail pages (A+ content)

Gamification

Personalization*

Holistically measure impact through efficiency related metrics

Supplement primary metrics with efficiency metrics to evaluate performance at each stage of the funnel

ŠKODA AUTO India drove impact visibility for KUSHAQ car launch through Amazon Fire TV

Reached audiences through a full screen video experience on the homepage

Amazon Advertising and ŠKODA teams worked together to reach Fire TV audiences through :-

- a 1 day takeover of the 'Feature Rotator' slot on the home-screen
- audiences were exposed to an auto-play full screen brand video (which started playing as the user hovered on the Feature Rotator slot). The video covered various models of the new car to drive recall.

This activity aligns with the target audience of our new SUV – KUSHAQ, as it will be delivered directly to users of FireTV devices – a befitting engagement. It is the right time to be present in the line of sight of our audiences, since owing to the lockdowns the viewership and engagement have increased across digital mediums. Alongside PHD Media India, I'm certain that this category will be a differentiator for us as it promises a true-to-life experience.

- Tarun Jha, Head of Marketing, ŠKODA AUTO India

Nokia leveraged Amazon Advertising to launch the G20 smartphone series

Reached audiences across amazon.in and other digital touchpoints to drive visibility

- Objective was to focus on communication of the functional capabilities and trial offers
- · 3 pronged campaign :-
 - Awareness: display ads on Amazon.in, which featured a "Notify me" call to action for consumers
 to get updates around the launch
 - Consideration: Amazon DSP- programmatic display and video ads to reach relevant cohorts across sites/apps:-
 - · Tech-enthusiasts
 - In-market smartphone shoppers in the mid-price range(10-15 k INR)
 - Smartphone category browsers
 - · Consumers who displayed interest in the first phase of the campaign ("Notify me")
 - Conversions: Sponsored(search) ads to drive performance

Nokia Mobiles followed a full funnel strategy for the exclusive online launch of the mid-range smartphone, Nokia G20. We leveraged Amazon's audience solutions to reach relevant segments such as In-market audiences, price based segments, tech Enthusiasts and more to reach Nokia Tribes – consumers who have higher recall and connect with Nokia. This was supplemented with driving discovery amongst searching audiences through Sponsored ads. What this showed us beyond any shadow of doubt, was the scale and simultaneous efficiency that the activity was able to deliver.

- Ruchira Jaitly, CMO, India, HMD Global

~100 mn
Ad-impressions across search and display

~1.6%
Click-through rate

Cadbury Celebrations leveraged Search & Display to drive scale during Diwali'2020 and achieved a 300% Sales lift

Focus product targeted search campaigns paid strong dividends

- Campaigns were segmented basis Gifting & Non-Gifting Cohorts enabling granular control for budget optimization
- 2 pronged approach:-
 - · Sponsored ads campaigns to promote focus packs
 - Display ads to reach gifting cohorts with the creative highlighting Hero SKUs with offers

In Diwali 2020, Amazon Advertising Solutions helped us effectively target the most relevant customer cohorts for Cadbury Celebrations. Amazon Advertising has helped scale-up our gifting business while maintaining strong ROAS.

- Gautham Govindan, Media Manager, Mondelez

30% Increase in consideration

Bose leveraged Amazon Advertising to drive performance and achieved ~41x Rol

Leverage of search and display to build optimal visibility for headphones portfolio with festive shoppers

- · Identification of relevant audience cohorts across lifestyle, in-market and search signals
- Deployment of a 3-pronged approach :-
 - Driving product discovery through display ads on the amazon.in homepage slots
- · Engaging intent shoppers in search through Sponsored ads
- · Remarketing to detail-page viewers to improve conversions
- Ad-creatives focused on product benefits and variants

We achieved a phenomenal ROAS during this highly competitive period. Team had preempted the high traffic and looked at trends for similar periods and carved out a strategy based on audience research and insights on the platform. The strategy was built around to drive higher consideration and conversions.

Our focus was balanced investment based approach which helped to yield better results. The team has shown remarkable talent and skills to fuel the brand on the platform.

- Kiran Antony, Marketing & Digital Lead, Bose Corporation

Nutella leveraged Amazon Advertising to drive 49% new customer acquisition rate

Combination of search and display advertising was leveraged to drive performance

- Objective was to promote Nutella's offering to 'intent' audiences during the Diwali festive season(incl. Amazon Super Value Days)
- · 2 pronged campaign :-
 - Search ads: Reaching searching audiences through lifestyle creatives on homepage(Sponsored Brands) and establishing native visibility within search results (Sponsored Products) on amazon.in
 - Display ads: Reaching **in-market audiences** of the Pantry category on both amazon.in and 3p inventory to drive consideration

Amazon helped Nutella leverage the accelerated demand created due to the pandemic. The brand was quickly able to convert high intent and in-market audiences early on in their consumer journey. Media investments which were used to deploy a full funnel strategy on the platform along with relevant communication delivered healthy ROI's which continue to improve.

- Prarthana Parija, Region Media Manager - Ferrero India

Key takeaways

Consumption sentiment is positive around festive shopping and digital channels will play a key role in the decision journeys

Digital would play a significantly higher role in brands' festive plans as compared to last year

Leverage 'intent' signals and cover key digital touchpoints to get into consumers' consideration set

Leverage 'efficiency'
metrics to enrich
performance evaluation
approaches

Thank you

MMA **CONTRIBUTORS**

Moneka Khurana. Country Head , MMA India

Rudrashish Nag, Director - Membership & BD, MMA India

Sarayu Mannadiar, Executive - Marketing & Ops., MMA India

GROUPM CONTRIBUTORS

Harish Nair. Vice President - Digital & Ecommerce, Mindshare

Vishal Jacob, Chief Digital Officer , Wavemaker

Chirag Galundia, National Director - Ecommerce , Wavemaker

AMAZON ADVERTISING CONTRIBUTORS

Mayank Bhatnagar, Head - Marketing, Amazon Advertising

Neeraj Rai, Sr. Marketing Manager, Amazon Advertising

Suhen Singhal,

Manager - Marketing, Amazon Advertising

