Change Bite

10 changes for 2008 | Q1, 2008

This is not a trend report.

A trend report identifies *emerging* social behaviors and aspirations. It predicts what might become mainstream while it's still niche. As such, trends are used to develop products and ideas that can be seen as more innovative given that they are mostly unknown to the masses. Trends help to ascertain where things might be headed. They are a general compass.

A change report pinpoints *irreversible shifts* that are taking place in society at large - media, politics, the environment, entertainment, marketing and branding, consumer behavior and attitudes. We use changes as nuggets of inspiration for finding ChangePoints - radical new ways to engage with consumers. As such, this Change report should act as a stop sign that forces reappraisal of how you do things.

Cooperative consumption

Freeconomy

Fractional ownership

OPT-IN PRICING

WE-COMMERCE

Rental culture

"copy paste"

High Net Worth Individuals

Location awareness

Make vour own price

PREMIUMNIZATION

P2P economy

Lending community

Tuangou

Hobby skills

Handmade

Luxplosion

Asia middle class

Handtellectual

MAKE IT YOURSELF

Craft culture

Urban diet

Reverse product placement

Make vour own phone

Labour chic

proximity café

Physical virtual store

WIIRTUAL

Brew your own beer

LOCAL LIVING

40+ local Asian markets Localvore

Provenance

Generate energy

Alternative reality

World of Datecraft

United Provinces of China

Hydrogen economy

BLUE

Gaming as a culture

The ASIAs

Eco-fatique

Water conservation

Data visualization

China Nº1

Smoke free Olympics

Micro-credit

Bite-size

CSR

Carbon footprint

Minisodes

NANO

GUILT OFFSETING

Snackable culture

micro-trends

Greenwashing

Buying Good

Change 64

3

10 Changes for 2008

- 1. From China farmland to world stage
- 2. From global village to local planet
- 3. From big to nano
- 4. From fixed pricing to opt-in pricing
- 5. From basic to premiumnization
- 6. From DIY to MIT
- 7. From buying to guilt offsetting
- 8. From green to blue
- 9. From social networking to we-commerce
- 10. From virtual to wiirtual

From China farmland To world stage

The Olympics games are a change accelerator not just for Beijing but for all of China.

For decades, Chinese leaders have used big events to get things accomplished in China.

The Olympic Games have already transformed the way millions of people think and live.

The "Smoke-free Olympics" campaign expected to take place in February 2008 will prohibit smoking in public places. This could be a starting point for tobacco control legislation in all of China's public places, as in the West.

The games are important for China because they are:

- A quintessential symbol of Western civilization, a sign that China is open and on par with Western powers.
- 2. A chance to show off China's rapid modernization and punctuate three decades of development.
- 3. A spotlight on Asia with China as the new centre of gravity in the world
- 4. A way to make the next generation of Chinese people more international.
- 5. A way to fuel growth beyond Beijing with 302 Olympic events staged in 7 cities across China

Implication: New world, new thinking.

To tap into the Olympic spirit, can you break some form of record in your category?

Can you celebrate the spirit of participating vs. just winning

Can you fuse Western and Eastern influences together to create "new world" products and experiences?

From global village to local planet

The fishermen's bay Taranto, Italy. Baia del pescatore Fly to this location (requires Google Earth)

View more photos at www.Flickr.com

The world is becoming more local and location-aware

The next internet and mobile wave of innovation are going to come from location based services able to provide locally relevant information to anyone anywhere in the world.

Local cities now increasingly compete with countries.

The city of Shanghai has a GDP which is almost equal to that of 1 country - The Philippines.

Guangdong, Jiangsu and Shandong each have a GDP higher than that of Thailand and Malaysia.

Region	Population (M)	Region	Population (M)	Region	Population (M)
India	1100	Hubei	57	Malaysia	25
Indonesia	246	Zhejiang	49	Gansu	26
Japan	127	Korea	49	Inner Mongolia	24
Henan	94	Guangxi	47	Taiwan	23
Shangdong	92	Yunnan	44	Xinjiang	20
Guangdong	92	Jiangxi	43	Shanghai	18
Philippines	90	Liaoning	42	Beijing	15
Vietnam	85	Heilongjiang	38	Tianjin	10
Sichuan	82	Guizhou	37	Hainan	8
Jiangsu	75	Shaanxi	37	Hong Kong	7
Hebei	68	Fujian	35	Ningxia	6
Thailand	65	Shanxi	34	Qinghai	5
Hunan	63	Chongqing	28	Singapore	5
Anhui	61	Jilin	27	Tibet	3

Asia - 12 relevant markets

China and India tower over the others (77% on the Asian population)

"United Provinces of China"

with its 38 provinces, China represents 38 local markets.

TNS no longer considers China as 1 market but many large submarkets.

Several provinces of China are larger than many Asian countries thus Asia has 40+ markets, most with a population of 10 million+.

Source: TNS, 2007

City-radius cars are the new rage.

Rising oil prices and climate change are likely to push people to start buying electric cars. Today, the limited energy autonomy of electric cars mean they can't be driven outside a city.

CITY RIDES: Reva's G-Wiz and Dynasty's Utility (left and above)

These new rides can't go very far or very fast—but urban drivers do neither too often.

A new type of consumer is appearing, the "localvore".

A localvore is "a person who endeavors to eat only locally produced food". Supporting the community, the local economy, the environment, and a healthy diet, the localvore movement is gaining major momentum all over the world.

Seasonality is becoming important, not only in fashion but in food, too.

As global goods become more ubiquitous and common, local products and services are becoming more desirable.

We are about to witness the rise of "proximity restaurants and cafés" where the food is 100% sourced from the same region or country.

The 100 mile café is a new restaurant in Melbourne, sourcing the finest produce from the local community within a 100 mile radius. Each item is marked with its approximate mileage, factoring the distance the ingredients travelled to get there.

Provenance is about to become the 5thP of marketing.

With the emergence of ethical and environmental concerns, the issue of where things come from is moving centre stage in every category, not only in food.

American Apparel T-Shirts are all made in LA.

"Made from" + "Made by" are about to complement "Made in"

In 2008, consumers will increasingly check the food label, not only for calories but also for origin and growing specs. In most categories, provenance will become a major differentiator.

Image courtesy of Freitag

Implication: Go Local.

Can you add local provenance / relevance to your brand positioning?

Can you reduce your carbon footprint by sourcing local products?

Can you provide some form of localization service to your customers?

Smaller is better.

Rise of the mini vehicles.

Poor countries are getting rich, gas costs are rising and our planet is heating up. The result: a new breed of 21st-century cars that are cooler, cheaper and more compact than ever.

The new Tata "nano" launched in January 2008 is sold for US\$2500 in India

The new Smart Fortwo sold to 800,000 people in 36 countries

Actual Size*

*WELL, NOT EXACTLY. BUT INDIA'S NEW

ULTRA-MINI DOES HERALD THE FUTURE OF THE CAR.

A SPECIAL REPORT.

Snackable culture.

Every part of our life is being formatted into smaller-sized format, from food to media, marketing to media planning and even business presentations.

Qbox in Singapore is a "retail utility" that rents small cubic spaces for people to sell stuff.

Rental culture.

The vast quantity of temporary and fractional ownership services reflects the growing reluctance to commit to products, services, relationships and brands.

Today, almost any product or service can be rented out in online lending communities.

Lutte leihen rents baby clothes

I let you let people rent their own DVDs.

Rise of the Minisodes.

People are becoming accustomed to consuming 'bite-size' content rather than the long-form stuff of traditional media: from YouTube videos to podcasts.

Wallstrip 3-minute stock advice online show for the YouTube generation

Your daily video news program.

"We now devour pop culture the same way we enjoy candy and chips - in conveniently packaged bite-size nuggets made to be munched easily with increased frequency and maximum speed. Today, media snacking is a way of life. At work, we graze all day on videos and blogs."

Wired Magazine

"Pecha Kucha" nights are evening gatherings where designers present their ideas in 20 slides maximum. Each slide must last 20 seconds maximum.

Microcredit is booming.

Microcredit is the extension of very small loans to extremely impoverished people to enable them to engage in self-employment projects that allow them to exit poverty.

Micro-credit in India

In India, Kiva uses QR codes readable by camera phones to automate the micro-lending process and make it available to rural villagers.

Phone credit lending via SMS in the Philippines.

With its Share-A-Load programme, Philippine network provider Globe Telecom has capitalized on the local love of SMS messages by allowing its customers to send their phone credit (or 'load') to someone else.

To improve on the onesize-fits-all approach, marketers are looking beyond mega-trends for micro-trends.

The skill of microtargeting – identifying small, intense subgroups and communicating with them about their individual needs and wants - has never been more critical.

1990

2008

Microtrends looks at niche social groups. The book is based on the idea that the most powerful forces in our society are the emerging, counterintuitive trends that are shaping tomorrow right before us.

Implication: Small is back.

Have you thought of bite-sizing your offering?

Can you offer nano product versions at a more affordable price to increase trial or frequency?

Can you offer alternative payment options like microcredit or phone credit?

Can you tap new target audiences with micro-targeting?

From fixed pricing to opt-in pricing

Name your price.

Radiohead launched their last album "In Rainbows", online by allowing people to decide the price they were willing to pay. In parallel, they have released a US\$40 super-premium edition of the CD.

So, will everything ever cost nothing?

Almost every product and service of the global economy is following a similar accelerating price trend towards zero. What will happen when consumers can opt-in price for everything?

Energy, basic medical care and transportation remain expensive but are enormously cheaper now than 100 years ago.

AVAILABLE

Over 70 Routes Across Asia

People increasingly expect different tierings of products and services from free to very high-end.

Image courtesy of Air Asia

The dominant business model on the internet today is making money by giving things away.

The "freemium" business model works by offering basic services for free to acquire a lot of customers, while charging a premium for advanced or special features.

Implication: Every little helps.

Can you give people something valuable for free and get them to pay for an upgrade?

Can you give people opt-in pricing choices and generate valuable publicity and word-of-mouth that way?

From basic to premiumnization

Premium craze

Many brands use premium extensions to rejuvenate existing products.

In 2008, marketers will roll out more and more "premium" products and services

from airline tickets to laptops to toilet paper - in order to satisfy status-hungry consumers and to take in a bit more from each transaction.

Hermes helicopter

The White Stripes have released their last album on premium USB keys

Evian Limited Palace bottle

Carlsberg 900 bottles

Renova fashionable toilet paper

The rise of High Net Worth Individuals (HNWIs) is boosting the market for luxury products in Asia.

High Net Worth Individuals (HNWIs)

-10 million people globally (\$1M+), +8% from 06-07 -10,000 ultra HNWIs (\$30M+), +11% In China alone, 106 billionaires as of Oct 2007

Source: Trendwatching

Implication: Even more reassuringly expensive.

Can you up the ante in your category by creating a premium product or service with unique appeal?

Can you make a basic product (e.g. water, coffee, tea) feel more premium, thanks to luxury packaging and design?

To cater to consumers' search for uniqueness, are you providing some kind of exclusiveness or limited access?

From DIY to Make It Yourself

People have moved beyond assembling their Ikea furniture to designing their own.

Since personalizing goods is now commonplace, the next frontier is creating things from scratch.

> Ponoko enables people to get their own design produced.

Itching to get making?

THEN DOWNLOAD THE STARTER KIT

Everything you need to start making: The Ponoko making guide (pdf) and all 3 Ponoko templates.

Download starter kit

Let us step you through the selling process.

Instead of being in a band or writing a novel, youth design products and make brands.

Youth is now responding to commercial culture by creating their own self-made culture. They understand the language and tools of branding and can hijack them for their own needs.

From Magic Paintbrush
\$15 by William Chua

From Flightless by Yeoh Guan
\$25 Hong

From Red Moon Replay by Tan

\$15 Nuven

If your design is chosen for print, get paid up to

\$12,500+ \$500 per reprint!

That's \$2,500 in cash and gift certificates right away and up to \$10,000 more if you win a Bestee in the Threadless Awards.

HI-TECH MIY

The Biomechanical Energy Harvester uses the power generated by your knees to power portable devices.

Generate it yourself

Good energy, a 100% renewable electricity supplier rewards individuals, businesses and communities that generate renewable energy.

Publish it yourself

With Issuu, users can create free sleek digital online mags from their own pdfs. Magazines can be shared, printed, and embedded on blogs and social networking profiles.

Read the world. Publish the world.

Sign up now

Have a document? Try out now

Prototype it yourself

Through rapid prototyping, consumers are now able to create 3D color models of their online or video game avatar.

Build your own mobile phone

Modu is the first modular phone that can be adapted, depending on how you want to use it. People can add / remove functions by adding / removing components of the phone

Mash-ups: make your own web application by combining already existing ones.

Mash ups are becoming more creative and pervasive. They are new web services created by plugging together existing web components and data sources already created by internet giants.

Image courtesy of NY Times

Buyyouripodstuffonline.com is a mash up and eCommerce site built with Amazon, eBay, and PriceRunner Web services.

LOW-TECH MYI

Knit it himself

Menwhoknit.com is a website for men who knit to express their creativity or fashion sense.

Tomboy Tools sells "fashionable matching construction apparel" for women online and in Tupperware-style "tool parties".

Brew it yourself

Online, people with weird and wonderful interests can easily find each other.

Craft nights are now happening in craft cafes.

Pricked extreme embroidery

> Extreme embroidery exhibition, 48 artists from 17 countries at the Museum of Art & Design NYC in March 2008

Acquiring lasting hobby related skills is a way to balance the pressure of constantly having to upgrade one's professional skills set.

As life becomes faster, more virtual and more transicent, people are looking back to the old ways of doing things.

Make magazine is a 'how to' publication devoted to making things with your hands. It is also about how to combine low-tech with high-tech.

makezine.com

Implication:

Are you tapping into the desire for people to use their hands, make things and give input on your product, service or campaign?

Can you find inspiration in the world of crafts outside your traditional product, service or brand territory?

From green to blue

According to color supplier Pantone ®, the color of 2008 is Blue Iris.

Blue is the new green.

In 2008 marketers will increasingly link environmental messages with the color blue rather than green.

The issues associated with climate change and access to clean water are more clearly signalled by blue, the color of the sky and water, than by green, which many people associate negatively with tree huggers and sandals.

Source: Happy Blue Year: 2008 Color Trends - colourlovers.com

From green... to blue

Look for blue to replace green as environmentalism's color du jour.

Alternative energy sources Recycling Trees, forests, grass

> Climate change Water conservation Sea, sky, air, wind

Epuron TVC, Cannes 2007 Film Lion winner portrays the wind as a misunderstood giant whose strength is not taped into.

Al Gore, winner of the Nobel Prize 2007.

H2 Stations .org

Hydrogen Filling Stations Worldwide

Hydrogen Cars

Home

H2stations.org maps the location of hydrogen stations worldwide to promote 'hydrogen economy'

FROM — TO

Ford Toyota

In China, environmental problems are escalating as fast as the economy.

China's attempt to balance the environment and a rapidly growing economy will drive innovation and investment in renewable energy, water Industry and healthcare.

China expects to raise \$1.5 billion for climate fund by 2012 from a levy on sales of carbon credits, which it will channel into a government fund to raise awareness of climate change and cut emissions.

In 2008, Asian consumers will start to become willing to pay more for products that are environmentally friendly.

I would be willing to pay 10% more for groceries/products that are more environmentally friendly

2008 will mark the transition from global warming theory to action.

Source: TNS 2007

Climate change is now on the global political map.

Environmentalism is becoming a key issue in the two major events of the year: the US presidential election and the Beijing Olympics.

- 2008 has been declared 1st International year of Planet Earth by the UN General Assembly.
- Sir Nicolas Stern who counted cost to British government
- Chinese leaders mentioned "global warming" and developed the 1st plan ever to combat climate change in 2007, increase energy efficiency by 20% by 2010 and double use of renewables by 2020.

Will 2008 be the year of the changes and actions?

Our strategy for the future is to make sure there is a future.

We're committed to becoming the first insurer to go carbon neutral worldwide.

Some eco-fatigue has set in so brands will have to update the idea of green.

Amongst the consumers who are aware of global warming, companies' "greenwashing" is generating "eco-exhaustion".

"The idea of green has been so overused and misused that it has ceased to mean anything."

Ann Mack, director of trend-spotting at JWT

Implication: Act different.

Are you offering your customers a way to tap into the new blue power?

Are you making sure your brand is not just "greenwashing" but doing something good for the world or for the environment?

Consumers are looking for convenient ways to alleviate guilt-inducing activities with an equivalent good deed without changing their behavior.

Enviga by Nestle, is a soft drink that helps you "burn calories"

Craving offsetting

Foods without function or beauty products without alternate benefits are a thing of the past.

Many new products are touting their ingredients as beneficial for the health.

Conformism offsetting

Rebellion + Elegance = Rebelegance

Under pressure to stand out while fitting in, people are looking for ways to manage this tension by wearing temporarily on their clothes the codes of anti-conformism.

John Paul Gaultier, John Galliano and Versace have all created tattooed tights

Capitalism offsetting

Welcome to an era of "Karma capitalism" where people buy goods to do good.

Give One.

Get One.

Carbon offsetting

Increasingly aware of their carbon footprint, companies willing to portray a progressive image attempt to reduce the impact of their environmentally harmful actions. As a result, carbon offsetting is gaining momentum.

FLY CARBON NEUTRAL

Carbon Offset Home

We don't joke about the environment

More information about our environmental initiatives

What can you do?

Taking action in other areas of your life

How we calculate the emissions volume for your seat

HAVE A BREAK. HAVE A KITKAT.

Implication: Give me a break.

Can you provide people with a way to relieve the guilt that could arise from consuming your products or services?

Can you help people do good by proxy when buying your brand?

From social networking to we-commerce

Online is now giving everyone the power to buy en masse and negotiate cheaper prices.

People's opinions will increasingly create forces that massively influence consumption patterns.

The Internet is enabling people to develop "we-commerce" where everyone can become a 1 bedroom hotel owner.

Couchsurfing.com enables people to find cheap or free places to rest when traveling by sleeping on someone's couch for e.g..

In a peer-to-peer economy everyone can become a private banker.

People are now moving beyond the anonymity of social networks to reach out to one another and cut the middleman to either make an impact or profit.

People lending to people™

CommunityLend is a social finance platform just like Zopa.

Zopa is a social finance company where people can borrow from one another.

Implication: Connecting people again.

Are you tapping into the aggregate buying power of organized crowds?

Do you offer "we-commerce" pricing and distribution strategies?

Are you leveraging cooperative consumption for building word of mouth about your brand?

As technology becomes more sophisticated, people's expectation of alternate reality is moving from virtual to "wiirtual".

When your second life is only a virtual version of your first life, escapism is minimum.

When your second life is as real and different as possible from your first life, escapism is increased tremendously.

Nintendo's Wii was the most successful console with more than 6 million Wiis sold in 2007

Wii accessories enable players to enrich their gaming experience by turning the console controllers into swords or rackets.

Some virtual worlds are now providing insights into real life problems.

A host of health-related organizations are finding useful applications for virtual worlds.

Some Health groups are using them to educate the public and raise money via virtual lectures and even fund raising activities like virtual marathon.

Surgical Education, Robotics and Simulation

Join the iVAS Second Life group to be kept up to date or submit an abstract http://ubimon.doc.ic.ac.uk/iVAS/m660.html

Please contact the programme co-chairs for more information:

www.Secondhealth.org.uk

Gamers are now reaching out past their keyboards to make real-life connections.

People are now connecting through games in many ways, even finding love.

This follows the larger trend in gaming of increased social interaction and group enablement.

World of Datecraft is a website which "assists and facilitates the building of relationships between World of Warcraft enthusiasts".

Users can sign up to rate pictures, see events, chat in forums, enter contests, and play online games.

Gaming parties are the new hip socializing events.

Sony recently hosted a 500-person party where guests socialized, playing all sorts of games including Rock Band and wii while dancing on the helipad rooftop of the Swisshotel in Singapore.

Video Games Live features music from over 50 games performed by top orchestras and choirs with synchronized lighting, video projections, electronic percussionists and interactive audience participation. Developed by the gaming industry, it celebrates and supports the culture that has evolved around gaming.

As incredible as it would have sounded a decade ago, 'exergaming' is set to become the fitness model of the 21st century.

Next Gym gets kids to exercise by making them play video games that involve jumping, running and dancing in front of a screen

Chinese internet users are more in need of an "alternative reality" than their Western counterparts.

According to The Economist:

"in China, the nation's virtual landscape fills gaps and provides what is unavailable elsewhere, particularly for young people, from multi-player gaming, online communities to pirated music and videos."

More than 70% of Chinese internet users are under 30 and there is enormous demand for entertainment, amusement and social interaction.

Alternate reality is now the new playing field for marketers and advertisers and a cutting edge strategic marketing tool for product integration.

Lonelygirl15 was the first Internet series on Youtube. The teenage girl's life was fictional but people thought it was real. The series was an experiment in product placement.

Implication: Make it human.

Real, wiirtual or virtual, are you inventing a new way to promote your brand experience?

Can you generate publicity by promoting something virtual in the real world?

Can you "humanize" a virtual product (e.g.) or transform it into a real experience?

Thank You!

Eager to continue the conversation?

Contact Guillaume Pagnoux

Regional Intelligence Manager

Bates141 Group

E-mail: guillaume.pagnoux@batesasia.com

Telephone: +65-6393 5209

Mobile: +65-8161 7429

