

Unleashing the Digital Dragon

Navigating WeChat
and the Internet in China

blueplanet
PUBLIC RELATIONS

Great to meet you...

Blue Planet PR and Allegravita have joined forces to deliver a turn key solution to social media planning and execution in both Australia and China.

From Australia, Blue Planet PR can help you plan your digital communications strategy for opportunities in Greater China, Hong Kong, and with local Chinese audiences in this market.

We also deliver knock-out PR, event management and social media campaigns locally!

From Beijing and NYC, Allegravita provides a bespoke service for companies who are looking for expansion into the Chinese market.

Allegravita's core business mission is to provide our clients with comprehensive marketing communications strategies, to build and amplify a strong brand impact.

Social media in China – the landscape

Facebook, Google and Twitter are not accessible in China...

- 1. TENCENT QQ** – one billion active users – instant messaging, online services, microblogging, emails, games and more
- 2. SINA WEIBO** – similar to Twitter – the ultimate space for debate and airing of views. 340m users
- 3. DOUBAN** – discussion groups, reviews and testimonials on services and products
- 4. TENCENT RENREN** – considered the ‘Facebook of China’ and one of the first registered social media sites in China; but lately has become more of a portal for gaming.
- 5. WeCHAT** – developed by Tencent, and the most popular app in Asia...

What is WeChat?

WeChat is the key entry into mobile marketing in China.

WeChat = Communication
+ Interaction + Marketing.

WeChat becomes an extension
of a Brands CMS

WeChat builds personal interactions
through interesting, relevant and
informative content.

**WeChat is a smartphone
application that consists of...**

WeChat – User statistics

OVER 1 BILLION REGISTERED ACCOUNTS, AND GROWING. 3 million users in Australia.

Brands using WeChat

DHL Global Forwarding China Teleshare Campaign

PROPERTY DUBAI

The best of international real estate
is being sold on WeChat.

WeChat sales of high end \$10 million property
have become a reality because for Chinese
property investors their whole life is largely run
and co-ordinated via this single application.

Brands using WeChat

UNIQLO O2O Campaign
added over 500,000 new followers
in less than 3 months

Tiffany uses WeChat and global and local celebrities to launch its key campaigns in China.

China's market influence

one
MILLION
NEW JOBS

China's middle class became the largest in the world, and now comprises (by one estimate) some 109 million adults (almost five times the size of Australia's population)

Could be created in Australia within the five key industry sectors of health, education, tourism, finance and construction by 2026

China's market influence

Under relatively conservative scenarios for Chinese growth in the Australian export market, the modelling suggests that by 2025 China could represent:

42-47%

of the healthcare
and social
assistance
export market

36-41%

of the
educational
export
market

30-35%

of the short-term
accommodation
(tourism) export
market

16-19%

of the financial
services
export
market

11-13%

of the
construction
export
market

SECTION

02 Where to start

What is a WeChat 'Official' Account

A WeChat account that represents

A brand or enterprise

A Government
department

A news or media service

A celebrity or media
personality

10 million official WeChat
accounts

1 billion monthly active
users on WeChat
(BBC, 7 March 2018)

Creating a WeChat account

(Personal Vs Business)

YOU WILL NEED:

Chinese ID for
subscription
account

OR

Registered
company
in China

In both cases, you will need
a registered company in
China in order to get your
account certified

**RESTRICTIONS BECAME MORE
STRINGENT AFTER NEW SOCIAL
MEDIA REGULATIONS IN 2014**

The limitations of creating an international account

INTERNATIONAL ACCOUNT

English language platform

Not visible within
mainland China

CHINESE ACCOUNT

Chinese language platform

Visible from users both within
and outside mainland China

There are 2 types of official accounts

SERVICE ACCOUNT

Enhanced functions for companies to provide prompt response and service

SUBSCRIPTION ACCOUNT

Basic functions for brands to spread content to subscribers

MESSAGE LIMITATION/ VISIBILITY

Allows **4** broadcast messages/month
Displayed alongside personal contacts

Allows **1** broadcast message/day
Displayed in “Subscription Accounts” folder

USER INTERFACE

Customised menu **supported for all service account**

Customised menu **available only after verification**

PUSH NOTIFICATION

Followers **receive push notification**

Push notification **available only after verification**

E-COMMERCE

Payments API supported for all verified service accounts
Access to develop and manage e-store

Does not support payment functions

What's available for businesses...

BROADCAST MESSAGING

Message all followers or selected followers categorised by geography, gender, or a custom group

AUTO REPLY

Set a welcome message, reply to keywords, and default reply to any other messages

DIRECT MESSAGING

Send text responses to individual follower's messages

What's available for businesses...

FOLLOWER MANAGEMENT

View profile data, group followers, add aliases

CONTENT MANAGEMENT

Upload image, audio, and video files, and create multimedia cards

ANALYTICS

Detailed reporting on followers, content engagement, message volume, and much more

Registering your 'Official' WeChat Account

- What's required?

- Email use for registration
- Business license (a scanned colour copy or a photocopy with business seals)
- Organisation certificate
- Chinese landline phone number (to receive verification call from Tencent)
- The WeChat ID of your Administrator (with a WeChat account that enables WeChat payments)
- Chinese staff PRC ID number
- Chinese staff mobile phone number
- Unique name for the WeChat account (can't contain a space or a symbol. Some sensitive words may be restricted. The name has to be unique)
- A Chinese bank account, bank name and bank address. The bank account name has to match the Chinese business license.
- Select the account – Service or Subscription

(Information courtesy of Think China)

What about analytics?

WeChat offers some useful analytic tools:

- ➡ Day-by-day data on the total number of followers, new and cancelled followers (filtered by source)
- ➡ User demographics (questionable, as entered by the user themselves). No geo-data for users outside of China
- ➡ Article analytics – but only available for 7 days after article ran
- ➡ Views by hour
- ➡ Source of article views – eg. Conversations (between the official account and followers); WeChat Moments (the friend feed/news feed); Forwards between friends.

A photograph of two young women with long dark hair standing in a modern shopping mall. They are both smiling and looking at a pink smartphone held by the woman on the left. They are carrying several shopping bags, including a large black one and a white one. In the background, a glass-enclosed escalator is visible.

SECTION

03 Building awareness with KOLs

Who are the Chinese KOLs? (Key Opinion Leaders)

KOLs build their own community of followers, and influence purchase decisions by posting images on social media.

GURUS

Experts in
their chosen
field

GRASSROOTS CELEBRITIES

Normal people
with strong personal
branding

ORGANISATION ACCOUNTS

Publishers
of news and
sponsored posts

CELEBRITIES

Actors, movie stars,
musicians, models,
famous individuals

Meet the KOLs

Fan Bingbing

- Leading Chinese Celebrity
- Credited with generating the equivalent of **\$75m in sales** to Taobao (Chinese Amazon) in just 12 months

Meet the KOLs

Tao Liang (Mr. Bags)

- Tao Liang, better known to China's fashion cognoscenti as **Mr.Bags**
- Collaborated with Givenchy to record 1.2 Million RMB (\$173,652 USD) sales in just 12 Mins).

GIVENCHY MINI HORIZON	
 GIVENCHY MINI HORIZON 零售价: 14900RMB 您需支付14900元以获取“取货验证码”	 GIVENCHY MINI HORIZON 零售价: 14900RMB 您需支付14900元以获取“取货验证码”
- 姓名: _____	- 姓名: _____
- 手机号: _____	- 手机号: _____
- 身份证号: _____	- 身份证号: _____
- 取货城市: 北京	- 取货城市: 北京
- 取货门店: 北京三里屯精品店	- 取货门店: 北京三里屯精品店
- 取货时间: 2月10日 11:00-13:00	- 取货时间: 2月10日 11:00-13:00
订单金额: 14900RMB	
<input type="button" value="修改信息"/>	<input type="button" value="修改订单"/> <input type="button" value="取消订单"/>
<input type="button" value="提交订单"/>	<input type="button" value="支付订单"/>

KOLs create a **buzz** around your brand

Connect
to a target
segment of
consumers

Use
enhanced
influencer
validation,
to reduce
barriers to
sales and
conversion

Reduce
marketing
budget, while
achieving similar
results to
celebrity
endorsement

How much does it cost?

**A KOL WILL USUALLY CHARGE
BETWEEN 3K TO 50K RMB
(\$AUD600 - \$AUD10,000)
PER MESSAGE**

It depends on the number of average views and followers, position of the message, time sent and length of promotional content within the message

SECTION

04 Navigating the Internet in China

(Following info courtesy of Sinorbis)

Everything is bigger in China....

25%

of world's
population

44 Million

additional
internet users
every year

400%

growth of annual
disposable income
in 10 years for a
middle class family

94%

of websites visible in
Australia are not
visible in China
according to Sinorbis

The Great Firewall of China

The Great Firewall of China – a nationwide security project, also known as the Golden Shield Project – aims to control what info accessed in China

An incredibly complex series of filters and blocks that shut out foreign content

Has led to emergence of a separate ecosystem

What content is off-limits?

- Superstitious, pornographic, violent, gambling-related, 'harmful' in nature
- Long list of ever-changing blacklisted terms: the obvious (Tiananmen Square or Tibet) and not-so-obvious ('lifelong control', 'my emperor' and recently – the letter 'n')
- Greatfire.org can tell you more

Getting through **the wall**

3 pillars of high-performing Chinese websites:

- 1. Visibility**
- 2. Localisation**
- 3. Optimisation**

Up until recently, the only way to get through the Wall was to obtain an ICP (Internet Content provider) licence which is costly and involves holding a Chinese legal entity.

Now – local software packages (such as Sinorbis) – are available to help Aussie companies on this front.

Key design features

1. **Navigation** – Chinese sites tend to offer more options
2. **Content structure**
3. **Page length** – western sites tend to have longer pages
4. **Colour** – Chinese sites like bright colours; informative and lively
5. **Functionality** – merchandising, new tabs (links are opened in a new window, rather than navigating back and forward)
6. **QR codes**
7. **Mobile** - responsiveness is a must
8. **Chinese payment platform** (Union Pay, Alipay, Tenpay)

Optimisation

Not all SEO tactics will translate – eg. Google not available

Key players: Baidu, Sogou, 360 and Shenma

Websites will rank higher on Chinese search engines if:

- Entire website is in Chinese
- It uses a .cn domain
- Inbound links and social resources are local

Focus on three main goals:

1. Increase the number of pages indexed by search engines – submit your sitemap to Baidu's webmaster tool
2. Improve website ranking for target keywords (identify the most effective!)
3. Take advantage of China's unique online landscape – local search engines have own diversified portals

And, don't just focus on Baidu...it's not as widely used as Google!

A photograph of three people from the chest down, holding their smartphones. The person on the left is wearing a dark blue sweater, the middle person is wearing a light grey cardigan over a blue button-down shirt, and the person on the right is wearing a white button-down shirt. They are all looking at their phones, which are held in their hands. The background is a plain, light grey wall.

SECTION

05 Working with us

Success stories – BPPR and Australian Asian Ethnic social media

OZ COMIC-CON

National reach
of around
42.7 million

Combined event
circulation worth
close to
\$AUD10 million

Testimonial

“

It is clear that Blue Planet PR is committed to **FORGING MEANINGFUL RELATIONSHIPS** with clients, talent and media alike. Blue Planet PR works tirelessly for us and are committed to kicking goals”

”

Carissa Avenhouse

Director, The Hub Productions (Oz Comic-Con / ReedPOP)

Want to know more?

Drop us a line...

Sophie Blue

Director

Email

sophie.blue@blueplanetpr.com.au

Mobile (+61) 416 006 821

Website www.blueplanetpr.com.au

FB / Twitter / Insta @blueplanetpr

LinkedIn / sophie-blue

