

Altagamma Social Luxury Index

2020

ALTAGAMMA
CREATIVITÀ E CULTURA ITALIANA

accenture

The relevance of now and next

LUXURY IS MORE THAN EVER A DYNAMIC CONTEXT

**TO PREDICT TRENDS IN ORDER
TO EVOLVE AND INNOVATE**

The competitive landscape is changing rapidly and unpredictably, especially on social media. Addressing change and predicting cultural evolution is key.

WHERE YOU REQUIRE A DISTINCTIVE STRATEGY

**TO BUILD AND DISTRIBUTE CONTENT
AT THE SPEED OF CULTURE**

In order to stay relevant in people's life, you need to monitor and assess your content performance, your media ecosystem maturity and your innovation edge.

USING A MULTI-DIMENSIONAL AND BALANCED SCORE CARD

**TO MEASURE PERFORMANCES, UNRAVEL
OPPORTUNITIES, DISCOVER PREFERENCES**

The aim is to measure your brand's social media impact and consistency, revealing possibilities among the most suitable ones for your category.

9

Millions
relevant
Mentions*

↑ 80%
(vs 5 millions in 2018)

1 year
Time period considered

2019

8 categories
of Altagamma members

9 languages

35+ digital media channels

1 tech platform

Modern

It enables MARKETING, ADVERTISING,
RESEARCH, CARE AND ENGAGEMENT.

Across 35+ DIGITAL MEDIA CHANNELS including social
media, messaging platforms, news, blogs and forums.

Unique

With an UNIFIED FRONT-OFFICE
ARCHITECTURE.

That is OMNI-CHANNEL
And is built on CMX* DATA.

sprinklr

CXM PLATFORM

Measuring Social Performances on 5 Pillars

20%

Social Presence

Quality of brands' social media presence

20%

Share of Voice

Total and average volume of industry mentions

20%

Sentiment Analysis

Net sentiment score

20%

Reach and Engagement

Total reach and engagement rate

20%

Top Authors Resonance

Total mentions by KOLs

KEY DRIVERS OF ANALYSIS

0/1

Channel coverage: absence/presence of a specific brand on a social media channel.

20%

Channel completeness.

20%

Geographical and linguistic consistency.

50%

Channel activity level: 3+ post / month.

50%

Total volume of online mentions generated by the active members.

50%

Adjustments based on the dimension of each category.

100%

Delta between percentage of positive and negative mentions.

50%

Brands' audience reach (earned + owned reach) in absolute value.

50%

Engagement rate per category.

100%

Sum of KOLs with relevant number of interactions/category.

0-10

0-10

0-10

0-10

0-10

What is driving the improvement of Social Luxury Index?

SOCIAL PRESENCE

MAIN KPI:
Quality of Social Presence

Some luxury brands cover new channels and consolidate the previous presence with a complete page, with linguistic and geographic consistency and with an adequate posting rate.

SHARE OF VOICE

MAIN KPI:
Total Volume + Average of Industry Mentions

A higher volume of conversations were generated by the increasing virality of Asian celebrities.

SENTIMENT ANALYSIS

MAIN KPI:
Net Sentiment Score

A widespread increase in positive sentiment can be registered thanks to successful creative campaigns and initiatives.

REACH AND ENGAGEMENT

MAIN KPI:
Reach and Engagement Rate

This year, Altagamma's brand registered a diffused growth in the engagement rate. Stronger leverage on audiences reached by influencers.

4,6

Average Social Luxury Index 2019

Category Variability

3,3-7,3

HOTELLERIE

FASHION

Social Luxury Index 2019 Results

2019 saw an increase (+0,3) compared to the previous edition.

The score is the average of 5 pillars analyzed in 8 Altgamma industries.

Overall, the pillars show an improvement: in particular, the sentiment score has increased sharply, while top authors' resonance slightly decreased.

one.

Social
Presence

New social media channels are hot

Established social media are challenged by new platforms

Altagamma's luxury brands performed well in this area of the Index: they strengthened their Social Presence and faced new challenges, experimenting with new channels and new content approaches.

Consolidation on Asian and Russian channels in Automotive :

- +5% WeChat
- +26% VK

Opportunities are like sunrises. If you wait too long, you miss them.

William Arthur Ward

Moving forward: gaps and new opportunities

2018 registered a strong Social Presence of Altgamma members on established social media, while, on average, only **28% of brands** were covering **new local platforms** (WeChat, Weibo, VK).

2019 showed an **improvement** in Altgamma brands' **presence on local social media**.

However, emerging channels such as TikTok, Douyin and Little Red Book, still result as weakly covered.

TikTok and Chinese social channels are growing fast

TikTok, its Chinese version (**Douyin**) and **Little Red Book** are fast-growing channels in terms of active users: they are strongly dominant in **highly populated Asian** countries such as China and India and **increasingly relevant for younger generations**.

	Facebook	YouTube	WeChat	Instagram	Weibo	Twitter	LinkedIn	Pinterest	VK	TikTok	Douyin	Little Red Book
Monthly active users (in Bn)	2,6	2	1,2	1	0,51	0,33	0,38	0,366	0,1	0,8	0,5	0,1
Fashion	●	●	●	●	●	●	●	●	●	●	●	●
Automotive	●	●	●	●	●	●	●	●	●	●	●	●
Others	●	●	●	●	●	●	●	●	●	●	●	●
Hard Luxury	●	●	●	●	●	●	●	●	●	●	●	●
Design & Furniture	●	●	●	●	●	●	●	●	●	●	●	●
Food & Wine	●	●	●	●	●	●	●	●	●	●	●	●
Hotellerie	●	●	●	●	●	●	●	●	●	●	●	●
Yachts	●	●	●	●	●	●	●	●	●	●	●	●

● >80% of category members cover the channel ● <80% but >20% of category members cover the channel ● <20% of category members cover the channel

2019

11/12
Channels covered;
All channels proved to be
Complete,
Consistent,
and Active.

2018

9/12
Channels covered;
All channels proved to be
Complete,
Consistent,
and Active.

New social media emerge as an opportunity

Despite positive steps forward in enhancing their Social Presence, the majority of Altagamma's brands are still **not present** on these emerging channels.

LITTLE RED BOOK

TIKTOK

TWITCH

Given their unique features and audience, they might become the **biggest opportunities to be invested in for the long run.**

TikTok: a 2019 opportunity

TIKTOK APP IS “TRAINING WHEELS” FOR FUTURE INFLUENCERS AND CONTENT CREATORS:

TikTok is making it easier for them to become content creators. It allows them to easily create content that they would not otherwise be able to make as easily on their own, and gives them a framework they can play or create within.

DELIVERS AN IMMERSIVE EXPERIENCE:

TikTok allows you to have fun with full screen videos, 3D lenses and augmented reality.

Why is it so popular

FAST LEARNING ALGORITHM - ALWAYS PROVIDING THE "NEW"

Binary Feed

Followed accounts' contents are separated from automatically proposed content, emerging thanks to Engagement Rates.

ENGAGEMENT IS THE KING

4% higher average Engagement Rates than Instagram.

Achieving high Engagement Rates allows wide spreading branded contents to users which are not yet your fans.

SPONTANEOUS OR IGNORED

Fast Scrolling features gives no room for brand-centered content which can be easily ignored. The brand's message should pivot on spontaneous advocates and leave the stage to users' entertainment.

TikTok is the channel for the new generation

The fastest growing phenomenon

+68% of app downloaded between 2019 and 2020.

+60% daily active users between 2019 and 2020.

TikTok App download

Social Presence

The need for speed

15 to 60 seconds to capture users' attention and communicate your message.

<50 characters (emoji included) is the average comment length under TikTok videos.

A young platform for the young

41% of users between 16-24 years old.

70% of users under 35 years old.

Early adopters in 2019

GUCCI 11 assets

DOMORI 20 assets

Little Red Book / Xiaohongshu: A 2019 OPPORTUNITY

A SOCIAL COMMERCE EXPERIENCE:

Xiaohongshu is a social commerce in which users can find inspirations by looking at posts, decide to buy by looking at users' feedbacks, and buy directly within the app.

CLOSER TO CELEBRITIES:

Xiaohongshu also brings Chinese celebrities closer to their fans. Actress Fan Bingbing has apparently joked that she should stop reviewing products on the app because they get sold out and she can never find them.

LIVE STREAMING:

Introduced live-streaming, a feature already in some other popular shopping apps, which makes for a shopping experience that's sort of mash-up of YouTube tutorials, Facebook Live and Amazon.

A good way to close the loop between content and e-commerce.

KOL - oriented platform drivers sales

FAST LEARNING ALGORITHM – RECOMMENDATION MECHANISM

It creates a customized homepage based on users' browsing and search history. It also offers an "Explore" feature based on this same data.

This function allows users to focus on topics they are interested in and sort out unwanted information.

TRAFFIC DISTRIBUTION - 80/20 RULE

80% of traffic comes from head accounts that make up only 20% of the community (mainly influencers and celebrities).

HIGH CONVERSION RATE

8% of Little Red Book's users make an order on its app after reading posts compared with 2.6% who do the same on Tmall.

Little Red Book showed higher Conversion Rates

A fast growing phenomenon

+200% of app download between 2018 and 2019.

Little Red Book registered users volume (mln people).

Social Presence

A platform for young females living in big cities

86% users are females.

84% are under 35 years old.

63% live in 1st and 2nd tier cities.

Avg Altagamma posting in 2019

35 post

Twitch: a 2019 opportunity

LIVE STREAMING:

Twitch is the Amazon streaming platform that allows users to interact directly with influencers, brand ambassadors or brands in real time.

It can entertain users especially when they are at home raising awareness about the brand and stimulating conversion at the same time.

FROM E-SPORTS AND GAMES TO OTHER INDUSTRIES:

Twitch has been focusing on gamers and e-sports brands, but engages a huge and varied audience that can be targeted by multiple industries.

How brands can get involved

IN GAME ACTIVATION

Creating ad hoc items or events used or followed directly within a videogame is a good way to reach both players and watchers.

WITHOUT INTRUSIVE ADVERTISING

63% of users have ad blockers.

AFFILIATE MARKETING

Facilitate and improve online purchases leveraging streamers.

In February 2019, 19% of the outbound link from Twitch were towards Amazon.

SPONSORSHIP

Streamers and pro gamers are a great way to breach into sports enthusiasts and niche audiences due to the high level of engagement and quality of the relation they build with their followers.

Twitch is populated by millennials

A new Italian obsession

15 mln global daily users.

+31% of viewers from March 8th to March 21st.

+66% Italian views from February '20.

AVG CONCURRENT VIEWERS
(000 people)

For Streamers

3,6 mln avg monthly streamers.

And Watcher

68% millennials.

57% from Asian markets.

31% female.

Sportswear brand plays a role

In January 2019, Nike used Twitch to introduce the launch of its Adapt BB Self-Lacing Shoe.

two.

Share of Voice

Share of
Voice

A Share of Voice improvement

Active conversations involving KOLs became essential for brands

Altagamma's luxury brands performed well in this area of the Index because they are able to increase the number of mentions received by qualified and relevant authors, especially during brand events and activations.

Strong impact of **celebrities** on online mentions

People are not remembered for the number of times they fail, but for those times they are successful.

Thomas A. Edison

Category Mix

TOTAL MENTIONS: 8.805.215

How celebrities have boosted your 2019 Share of Voice

BECOMING YOUR BRAND AMBASSADOR

Celebrities' engagement by Altgamma's brands boosted online conversations, generating peaks of buzz over the year.

SHARING THEIR VIEWS ON SPONTANEOUS POSTS

The spontaneous sharing of posts on social media by celebrities contributed to increase the visibility of Altgamma's brands.

PARTICIPATING TO BRANDED EVENTS

By inviting celebrities to the first row of their fashion shows, Altgamma's brands have increased users' online conversations, strengthening their image. Furthermore, VIPs' outfits boosted online buzz.

ENGAGING WITH YOUR COMMUNITIES

The activities implemented by celebrities towards online communities intensified the relationship with their members and enhanced the Share of Voice of Altgamma's brands.

Share of Voice

Share of Voice trendline 2018 vs 2019

— 2018 — 2019

The graph shows a comparison between 2019 and 2018 in terms of Share of Voice, mentions and conversations.

Share of Voice

2019 events that performed better than 2018

— 2018 — 2019
○ Better Performance in 2019

In general, **2019** trendline has showed **a more sustained conversation level** throughout the year in comparison to 2018, where online conversations are less intense. The peaks in **2019**, although numerically greater than the previous year, **have registered lower overall mentions.**

Share of Voice

2019 events that performed worse than 2018

— 2018 — 2019
 ○ Better Performance in 2018

In general, **2019** trendline has showed **a more sustained conversation level** throughout the year in comparison to 2018, where online conversations are less intense. The peaks in **2019**, although numerically greater than the previous year, **have registered lower overall mentions.**

Automotive top performers 2019

60.928 mentions

5th April, 2019

LIL NAS X surprised the country star **BILLY RAY CYRUS** with a **RED CONVERTIBLE MASERATI** to celebrate the success of their hit song «Old Town Road».

Food & Wine top performers 2019

1.627 mentions
10th June, 2019

SAN PELLEGRINO announced initial line-up of young candidates selected for the **SAN PELLEGRINO YOUNG CHEF EDITION 2020**.

1.175 mentions
15th July, 2019

The CEO of Domori (part of the Illy Group), **ANDREA MACCHIONE** has been appointed **PRESIDENT OF PRESTAT**, the chocolate brand supplier of the British Royal House.

Hotellerie top performers 2019

1.549 mentions
29th March, 2019

GEORGE CLOONEY boycotted the **SULTAN OF BRUNEI'S HOTELS** in protest of his nation's new anti-gay laws.

1.211 mentions
22nd Sept, 2019

IVANKA TRUMP and Jared Kushner arrived at **HOTEL DE RUSSIE** (owned by Sir Rocco Forte), in Rome, for the dinner with **WENDI DENG MURDOCH** and a Secret Service agent.

Other industries top performers 2019

4,162 mentions
9th May, 2019

CHANYEOL attended **ACQUA DI PARMA's CIPRESSO DI TOSCANA** launching party.

2,793 mentions
26th Nov, 2019

CHANYEOL, member of the musical group **EXO**, made a gift to the **FAN CLUB EXO-LS** in occasion of his birthday.

Fashion top performers 2019

37.618 mentions
14th Jan, 2019

Rapper **JACKSON WANG** performed after Fendi Show **DURING MILAN MEN'S FASHION WEEK FW20.**

29.592 mentions
19th Feb, 2019

MILAN FASHION WEEK EVENTS generated peaks in Fashion, Hard Luxury and Others categories.

56.815 mentions
7th May, 2019

The **MET GALA** in New York stimulated **ONLINE DISCUSSIONS**. The presence of the **BRITISH SINGER HARRY STYLES** boosted the online buzz (50% of the peak).

42.605 mentions
28th May, 2019

KAI attended **GUCCI CRUISE 2020 FASHION SHOW** at the Capitoline Museum in Rome.

Fashion top performers 2019

40,197 mentions
23th Sep, 2019

The share of voice related to **FASHION WEEK EVENTS** generated a **SINGLE BUZZ PEAK OVER A ONE WEEK PERIOD**, increased by the presence of **ASAP ROCKY** and **LOU DOILLON** at an Altgamma member **FASHION SHOW**.

46,718 mentions
9th Nov, 2019

The **GUCCI'S DRESS** worn by **SOLO** during 2018 Gucci Cruise show, at Alyscamps, has been compared to the outfit of Bunta Takakura, one of **CRAYON SHIN-CHAN ANIME'S CHARACTER**, generating a huge online buzz.

9,400 mentions
26th Nov, 2019

SELENA GOMEZ wore a **VERSACE'S NEON DRESS** at **AMAS** in Los Angeles.

Hard Luxury top performers 2019

3,215 mentions
19th March, 2019

JUNMYEON (Suho) attended **HELMUT NEWTON'S EXHIBITION** wearing his **BVLGARI RINGS**.

2,599 mentions
20th Apr, 2019

JUNMYEON (Suho) wore **BVLGARI'S ACCESSORIES** during his Singles Magazine Photoshoot.

Example of cross-category collaboration: Design meets Fashion at Salone del Mobile

Luxury brands should own Made in Italy more decisively

2018

Share of Voice

2019

2,6% of total volumes (8,8 mln) are composed of mentions related to 'Made in Italy'.

accenture

Total Made in Italy mentions within each category

The larger the percentage of Made in Italy conversation on their total share of voice, the further they will be from the center of the graph.

Similarly to 2018, during 2019, Design & Furniture and Yachts brands confirmed as those with the greatest portion of their SOV related to Made in Italy, therefore strongly associated to Italian craftsmanship and lifestyle.

Share of Voice

Categories positioning on Made in Italy absolute values

The graph shows categories' positioning to "Made in Italy," based on how often users mention brands while also talking about Italian values.

The higher the volumes of Made in Italy conversation about the category's brands, the farther they will be from the center of the graph.

Because of a greater overall share of voice around Automotive and Fashion brands, their contribution to the Made in Italy is higher than other categories in absolute terms.

Share of
Voice

Most discussed topics about Made in Italy in 2019

Share of Voice

31%

of total discussions about Made in Italy highlighted how the Italian style is influenced by historical legacy.

14%

of conversations recognized tailored products and handcraft techniques as distinctive and indicative of Italian brands.

8%

of mentions associated the concept of Made in Italy to innovation, research and new creative proposals.

Share of Voice

2019

2018

2.5 mln
mentions

1.7 mln
mentions

Best channels

 62%

 28%

Key conversational cross-category topics

2018 2019

2018 top trends (also in 2019)

84% of total SOV (+14% from 2018).

GLOCALITY
21% - "territory" and "provenience"

LUXURY
20% - luxury lifestyle.

HERITAGE
19% - classic values, heritage and legacy.

EVENTS
17% - public events.

Top 3 category

FOOD&
WINE

YACHTS

HOTELLERIE

HARD
LUXURY

YACHTS

HOTELLERIE

DESIGN

YACHTS

HOTELLERIE

DESIGN

YACHTS

HOTELLERIE

Emerging new trends in 2019

SUSTAINABILITY
7% - environmental sustainability.

PERSONALIZATION
4% - personalized and customized products.

LIMITED EDITIONS
4% - limited editions.

CRAFTSMANSHIP
3% - craft & madein.

Share of
Voice

Top 3 category

FOOD&
WINE

YACHTS

DESIGN

DESIGN

YACHTS

HOTELLERIE

FOOD&
WINE

YACHTS

DESIGN

HARD
LUXURY

DESIGN

YACHTS

Share of Voice

Light Focus, The Power Of Art and Natural Materials

Design of Light

For online discussion, light emerges as an active components of the items: it became the enabler of a new fruition also if it is not fully integrated within object.

Augmented Design

With the aim to ease the access to premium products to all costumers, brands are moving towards the approach based on AR and 3D modelling which resulted notably appreciated.

Natural Materials NEW

Recurrent online conversations focused on natural materials such as wood and brick.

Light

Share of Voice

Emissions Control, Interiors and Yacht Shows

NEW Emission Control

Brands' proposition focusing on hybrid propulsion for luxury boats is raising as a viral topic during 2019.

Interiors

What's inside the yachts? This is one of the most frequently discussed topics regarding navigation industry: furniture, materials and premium features.

Yacht Shows **NEW**

Festivals, anniversaries and shows: online conversation of users focused on the celebration of navigation in the world.

IMPROVEMENTS

three.

Sentiment
Analysis

accenture

Positive discussions on social media increased

Mainly thanks to events

Altagamma's luxury brands performed well in this area of the Index because they were able to increase the number of positive engagement in users' comments.

Limited Editions

San Pellegrino's launch of limited-edition diamond bottle contributed to users' strong appreciation and positive comments.

Brand Testimonials

Harry Styles made the trek to Rome's Capitoline Museum to take in Gucci Cruise Show 2020.

Fashion Events

Jennifer Lopez walked the Versace runway during Milan Fashion Week in a new version of her iconic "Jungle Dress".

Product Innovation

Kartell presented the AI Chair at the Salone del Mobile 2019.

Don't be into trends. Don't make fashion own you, but you decide what you are, what you want to express by the way you dress and the way to live.

Gianni Versace

Sentiment Analysis

Overall Net Sentiment by category

● Positive ● Neutral ● Negative

2019

Sentiment Analysis

2018

four.

Reach &
Engagement

Reach and Engagement is growing

Especially via novelties and collaborations

Reach & Engagement

Altagamma's luxury brands performed well in this area of the Index because they adopted ad hoc strategies to increase Reach by engaging their own fan base with novelties or by collaborating with relevant KOLs.

Cristallo Resort

Collaborate with an Italian fashion brand on Facebook.

Avg category
0,63%

Arcadia Yachts

Stood out as a top scorer in terms of engagement rate, especially thanks to its editorial plan on Sea Coral II.

Avg category
0,86%

It is the mind that makes the body rich.

Andrew Carnegie

Reaching VS Engaging 2018

Reach & Engagement

In 2018, two different strategies to reach the online crowd emerged. Categories with large fan bases on their own leveraged on their Owned Reach through their social properties.

Reaching VS Engaging 2019

Reach & Engagement

In 2019, most of the categories maintained the same strategy as in 2018. Food & Wine brands increased the Reach by involving external sources.

RECOMMENDATIONS

take-outs.

2019 Learnings for members

THE PATH TO DIGITALIZATION CONTINUES

New platforms should be locally embraced and new trends on consolidated ones should be adopted.

KOLS MENTIONS ARE STILL A POWERFUL STRATEGY FOR BRANDS TO GROW THEIR BASE

Celebrity affiliations can grow a brand's affinity with communities. KOL should fully reflect the brand values for a long-term strategy.

THE TWO-FOLD STRATEGY TO REACH LARGER AUDIENCES IS CONFIRMED

There are two main ways to grow in Reach and Engagement: tapping into like-minded KOL's pre-existing fanbases or expanding towards competitors' ones when affinity allows.

CONTENT CURATION OF THEIR EDITORIAL PLANS PAID OFF GRANDLY

Engagement Rates registered great improvements, thanks to a growth of the breadth of content themes and the relevance of their execution.

AUDIENCE APPRECIATION PROVED TO BE RESPONSIVE

Novelties and collaborations positively boosted users' opinion, when properly executed.

2019 Learnings for Altagamma

BRANDS SHOULD OWN MADE IN ITALY AS IT SHOWED TO BE AN UNTAPPED OPPORTUNITY

"Made In Italy" is still led by publishers and KOLs but can be utilized by luxury brands as a solid growth driver, due to its enormous popularity and Reach.

UPDATE

POST COVID19
INSIGHTS

accenture

Low brands-related Buzz, the focus was on the emergency

Overall conversations generally decreased 28% in the first 5 months of 2020 compared to 2019.

Discussions about Covid19 increased constantly from March 20 onwards (+20% avg daily Covid19 SOV vs Jan-Feb '20).

Sharp drop in conversations about products, events and celebrities.

8 March '20
Covid19 Italian
Outbreak.

The COVID-19 trendline: four key phases

Moodboards on the four phases

CANCELLATION

Justin Keay @justinkeay
Despite some #coronavirus absences, almost all 87 producers showed at last week's @WalterSpeller Sangiovese Reset in London including the incomparable Biondi Santi @liberty_wines Frescobaldi @hwnwines and Banfi @LouisLatourUK Enough acidity/tannin to tame any virus @TheBuyer11

Copacabana Palace fecha pela primeira vez em 97 anos devido ao coronavirus

3:15 PM · 8 mar 2020 da Eastleigh, England · Twitter

Copacabana Palace fecha pela primeira vez em 97 anos devido ao coronavirus A partir de amanhã, o Copacabana Palace fechará pela primeira vez em 97 anos devido à pand... @noticias.uol.com.br

A Little thing called Baby @guanlntw
라이언린 사랑해

RT @guanlntw: Guanlin was apparently supposed to go to the Moncler fashion show in Milan, but since Italy has since suspended flights from...

중화권 국제 K팝 스타 해외활동 비상 - 매일경제 이탈리아 등 코로나19 여파 입국 금지 '라이언린' 몽클레르 패션쇼 참석 무산 @mk.co.kr

EMERGENCY

Alix Robson ha ritwittato
The Knightsbridge Estate @Knightsbridge_E
RT @Knightsbridge_E: As @maxmara becomes the latest brand to announce it will no longer stage its Cruise show in May, @BoF looks at how the...

Pamplermousse @MaevaLu
In risposta a @ericbeaupere
Max Mara fashion group a refusé la quarantaine et leur télé travail

9:53 PM · 12 mar

NYT Fashion @NYTFashion
RT @NYTFashion: She was a guest at the Gucci show in Milan and the Saint Laurent show in Paris, two of the ready-to-wear season's most popu...

Montreal Collection @mtlcollections
The #Coronavirus S fashion shares cont @Armani postpone back to September.

Fashion's Coronavirus 'Patient Zero' Speaks
Nga Nguyen and what happens when Instagram, money, fashion shows and Covid-19 collide. @nytimes.com

The Coronavirus Strikes Fashion Again
Retail and fashion shares continued their decline as Versace and Armani postponed shows and ShopTalk was pushed back to September. @wwd.com

6:39 PM · 12 mar 2020 · Twitter Web App

REACTION & SOLIDARITY

Maria Makurat ha ritwittato
VERSACE @Versace
RT @Versace: Versace is donating \$500,000 to support local relief efforts in response to the pandemic. The funds will support the Intensive...

ITALY IS MY HOME
MILAN IS MY COMMUNITY
I HAVE NEVER BEEN MORE PROUD TO BE ITALIAN AND TO BE ABLE TO SUPPORT MY COUNTRY IN ANY WAY I CAN!

1:35 PM · 1 apr 2020 · Twitter for iPhone

RESTART

Antonio Allegretti ha ritwittato
Ferrari @Ferrari
RT @Ferrari: #Ferrari restarts: an emotion for us all to see cars coming off the production line again after an unprecedented 7 week halt...

NewsOnePlace.com @newsoneplace
(Marie Claire):The luxury car brands doing their bit to combat #Covid-19 : From Bentley, to Rolls-Royce and Ferrari, Erin Baker, Editorial Director at Auto-Trader, reports on the chic motor makers going above and beyond their .. newsoneplace.com/18069301911/co...

2:37 PM · 11 mar

10:38 PM · 11 mag 2020 · Newsoneplace To Twitter

Marco Bentivogli @BentivogliMarco · Photo Retweet
#Webinar Come cambierà il lavoro dopo il #Covid_19? @diatopirone e Marco #Bentivogli Segnali positivi per la ripartenza come vediamo nei Protocolli #Cnhi e #Ferrari ma resta il problema dell'occupazione e il dato negativo del settore automotive in #Europa

How YOOX communicated with customers during the crisis

In response to the crisis, YOOX NET-A-PORTER has built an ad hoc communication strategy aiming at:

Reassure customers, explaining the measures undertaken to ensure the health and safety of both customers and employees.

Stay close to the community, describing charity initiatives including the support to the IEO Foundation and the donation of hardware and digital education packages to support homeschooling.

Increase customer engagement, becoming an “enter-tailer” – an e-tailer that is also in the business of entertaining its customers, sharing special content on social channels.

Be relevant, with ad hoc newsletters that promote the purchase of home clothing.

How brands are talking to customers

LOUIS VUITTON's Newsletter

Louis Vuitton declares to maintain its unwavering commitment to ensure the health and safety of their clients, teams and surrounding communities.

SAINT LAURENT's Instagram post

Saint Laurent shares that their thoughts are with all of us. They wish to offer moments of positivity and temporary distraction continuing to share Saint Laurent's escapist dream.

NOAH's Instagram post

Noah invites their Instagram followers to be altruistic, trying to understand the real meaning of the word, inviting to stop socializing for a while in favor of a common good.

How brands are talking to customers

DIOR's Newsletter

Dior declares that preserving customers health is at the heart of all their thoughts and actions. Their online stores remain accessible and the ambassadors are at the entire disposal to answer client questions.

PHILIPPE PLEIN's Instagram post

Philipp Plein states that their main priority is the health of their associates, customers and community. Sharing as well that they are taking all necessary steps to follow the WHO and local authorities' guidelines.

DONATELLA VERSACE's Twitter

Donatella Versace shared a tweet saying that her gratitude goes to all the doctors, nurses and the entire Italian healthcare system, also thanking the Chinese delegation of experts that arrived in Rome.

Different positioning during the restart phase

CHANGE

RETURN

Learning from hard times

ACT BEFORE COMMUNICATE

Engage with customers through editorial content, virtual social gatherings and crowd-funding initiatives.

SELECT THE INFORMATION TO CONVEY

Only use real information from authoritative and trustworthy sources.

JOIN THE CONVERSATION

Do not stay indifferent, but take part in the conversation and be responsive to positive messages.

PEOPLE OVER REVENUES

Communication should not be revenues-driven. Avoid any in-your-face sales approach, value people over business.

REASSURE WITH EMPATHY

Adopt an increasingly reassuring tone of voice and bet on relevance so that your communities perceive your proximity and your utility.

BE LOCALLY RELEVANT

Customize the communication according to the events each country is facing, possibly in real time.

OTB

- LIVE ON JULY 6TH -

The project was born from the need to face the current situation. It was created with the support of **Accenture** and represents **a new standard for the digitalization of the fashion industry.**

Based on a platform developed by an internal multifunctional team, **it consists of a customized end-to-end modular technological infrastructure.** The goal was to represent the style, product and atmosphere of the different brands of the group led by Renzo Rosso.

Milano finanza

FASHION MAGAZINE

FASHION UNITED

MILANO FINANZA

Milan Fashion Week

- LIVE ON JULY 14TH -

The **first fashion digital platform for Milan Fashion Week** and showroom campaigns will broadcast **live streaming of the Milan fashion show's** schedule in July.

It will be a **digital fashion hub** for brands, buyers, influencers, public and sponsors that will provide live events with **relevant contents**.

A **digital showroom area** will be dedicated for showroom and buying sessions.

A fashion market hub will host **emerging brands** and **new designers**.

The public announcement will highlight the strategic role of Accenture in disrupting the iconic Fashion Week in Milan.

LIVE STREAMING FASHION SHOWS

EXCLUSIVE LIVE EVENTS AND CONTENTS

FASHION MARKET HUB

DIGITAL SHOWROOM AREA

Social Luxury Index team members

STEFANIA LAZZARONI

General Manager at Altagamma

DANTE D'ANGELO

Chief Digital Marketing Officer at Valentino

JANE REEVE

Chief Communications Officer at Ferrari

ALESSANDRO ZANOTTI

Accenture Leadership

GUIDO MERCATI

Accenture Leadership

DARIO MARINO

Client Account Leadership Senior Manager

GIANMARCO LORETI

Digital Strategy Senior Manager

See you in 2021 with

Live Dashboards & Real Time Insights

ALTAGAMMA
CREATIVITÀ E CULTURA ITALIANA

accenture

POUR LES AMATEURS DE SUPER-CAR ET DE VITESSE EN MER @LE_FIGARO @LAMBORGHINI #LAMBORGHINI #TECNOMAR #SUPERBOAT #LAMBORGHINI3AN #LAMBORGHINI63

LE FIGARO @LE_FIGARO

BISAZZA E FORNASETTI, NOZZE TRA MOSAICO E SEGNO GRAFICO (DI ELISA POLI) (AGGIORNAMENTO DELLE 18-04)

REPUBBLICA @REPUBBLICA

