

COQUELICOT
AGENCY

The team

Lea

Project manager

Manon

Creative director

Manuella

Strategic planner

Rosalie

Producer

Our agency

The COQUELICOT helps you
AGENCY

**Cultivate your imagination
to create the ideal campaign**

Our approach

Our approach

1

First contact

Your brief

The background

Consumer insight

2

Development of a strategy

What we want to achieve

Our target

Our challenge

3

Production phase

Our idea

The tone

Why it is convincing

A multidimensional campaign

4

Let's get started!

Roadmap

KPIs

Ethical aspects

Conclusions

Your brief

1

Your brief

Main objectives

Inspire a movement of people to welcome refugees in their communities, by driving them to visit and join the **I Welcome Community** website. Infuse a positive change and people power by shifting the tone of the debate about refugees.

The challenge

Elaborate an effective campaign that drives people to engage with refugees and make them feel welcome in Europe.

The background

The background

1,4 million

people arrived to Europe from the sea since 2015

60 million

people in the world displaced from their homes because of war, conflict or persecution

22.3 million

of refugees worldwide as of August 2017

Only 30

countries run some kind of refugee resettlement programme

The background

People see the crisis on television
They see it in the newspapers
They know it exists

The background

They just don't know how to help them
They don't know where to start
They wish European governments would do more

55%

of people say they believe that governments should "try to include refugees in the national workforce"

73%

of Europeans would like for the EU to intervene more for the issue of migration

72.6%

of people aged 18-35 would welcome refugees into their countries

27.3%

of people aged 18-35 say they would even take refugees into their own homes

Then why don't they get involved?

They are
not
sensitive
to the
cause

Life keeps
them busy

They feel
powerless

They think
the issue is
too
important

They don't
know
where to
start

The usual reaction about NGO campaigns

DONATE NOW or TEXT "give" to 76492 to donate with your smartphone

**PLEASE
GIVE**

LIVING CONDITIONS ARE IMPROVING AROUND THE WORLD,
BUT OVER **ONE BILLION PEOPLE** STILL LIVE IN **POVERTY**.

YOU CAN SAVE A CHILD'S LIFE

The lives of innocent children are plagued by starvation and disease. They have no food, clean water or toilets. Their situation is desperate.

There is no one there to help them—their lives are in your hands. With your help, we can provide clean water and food to stop them dying.

Please donate before it's too late.

j a a g o
foundation

JAGO Foundation is a registered non-profit organization. Established in 2007, we work in low income countries to improve living environments and social conditions.

DONATE NOW or TEXT "give" to 76492 to donate with your smartphone

**PLEASE
GIVE**

LIVING CONDITIONS ARE IMPROVING AROUND THE WORLD,
BUT OVER **ONE BILLION PEOPLE** STILL LIVE IN **POVERTY**.

ALL OF US SHARING A LITTLE MORE CAN MAKE A BIG DIFFERENCE

Families in poor countries work hard to provide the same things for their children as we do. We all want to be able to look after ourselves and our families.

Amadi's parents want him to grow up happy, healthy and go to school. Amadi, like so many other children, wants to be a doctor when he's older.

Please donate and together we can educate the next teacher, farmer or doctor.

j a a g o
foundation

JAGO Foundation is a registered non-profit organization. Established in 2007, we work in low income countries to improve living environments and social conditions.

Bring back hope!

They are aware of the problem.
They wish for a solution to be found.
They just don't realise that *THEY* could be the solution.
They need to see that there is HOPE.

Consumer insight

1

**I would like to see how my involvement with refugees
could genuinely make things change.**

What we want to achieve

2

Get people **involved**

Make young Europeans realise that they have a **role to play**

Make them **visit** the I Welcome community website

Make them think **"I want to be a part of this beautiful community"**

Our target

2

WHO?

Life beginners

24-29 year-olds

Secondary target

18-23 year-olds

30-34 year-olds

The digital generation

WHY?

They understand
the refugee crisis but
they don't know
how to act

72.6%

of people aged 18-35 would welcome
refugees into their countries

WHAT DO THEY WANT?

They want to do
Something good and useful

WHAT DO THEY NEED?

Participate in creating a world
where everyone can enjoy
their human rights

27.3%

of people aged 18-35 say they would even
take refugees into their own homes

Our challenge

2

Sometimes it can feel **overwhelming** when you think about how much suffering there is in the world, but we need to show that **we can all do something to help**, it doesn't need to be **intimidating and time-consuming**.

Bring back **hope**
so that people feel like they have a role to play
in the I Welcome Community

Our strategy

An NGO campaign is still a piece of marketing. And every piece of marketing has a **hero!**

Put the potential future member of the I Welcome community at the center of the campaign

Make them feel like they really have **a role to play**

Our strategy

Show that getting involved to help the refugees is not that intimidating and time-consuming

Make it seem **accessible**

Trigger a sense of **hope**

Our idea

3

It could be you!

It could be you!

The one needing help. But also the helper!

Show them the small initiatives made by ordinary people

Engage them by showing that it really could be them

Encourage them to take part in the community:
It could be you! If so, what would you do?

AMNESTY
INTERNATIONAL

The tone of the campaign

A word cloud of adjectives describing the tone of a campaign. The words are arranged in a roughly circular shape, with 'Optimistic' being the largest and most central word. Other prominent words include 'Encouraging', 'Inspiring', 'Hopeful', and 'Dynamic'. Smaller words like 'Stimulating', 'Supportive', 'Digital', 'Young', 'Positive', 'Stimulate', 'Engaging', 'Involving', and 'Vibrant' are also present.

Encouraging
Inspiring Involving
Stimulating
Supportive Hopeful Vibrant
Digital
Optimistic
Young
Positive Dynamic
Stimulate Engaging

Netflix. Why not?

3

Some key figures

117 million subscribers

54 million from the USA

63 million from the other countries

27 million from Europe

140 million

Hours of viewing per day

1 billion

Hours of viewing per week

Where does our target go to watch videos?

NETFLIX!

48% of the subscribers are aged 15–34

You already value Netflix's content!

Amnesty International UK / Blogs

Into the ether

Seven must-see human rights documentaries on Netflix

Don't leave your Netflix account to grow old and dusty – there are plenty of opportunities for an informative evening of entertainment.

We've picked seven unmissable human rights related films and documentaries to get stuck into.

Posted 13 Aug 2015, 6:18pm

By [GuestBloggers](#)

[1 comment](#)

[Share](#)

Amnesty International UK / Blogs

Into the ether

What to watch on Netflix right now

Check out these eight unmissable films about human rights and the people who fight for them - all out on Netflix this Spring.

Posted 04 May 2017, 11:14am

By [Francesca.Pateman](#)

[0 comments](#)

[Share](#)

[Tags](#)

[Human rights](#) [Film](#)

[View all tags](#)

[Related content](#)

[Our podcast recommendations](#)

A multidimensional campaign

3

1. An inspiring video, in the form of a trailer

2. Massively broadcast on the social media

Amnesty
International ✓
@amnestyglobal

Accueil

À propos

Évènements

Photos

Vidéos

Communauté

Avis

Publications

Google+

Instagram feed

Livestream

Amnesty International

21 février, 15:24 · 🌐

#ItCouldBeYou If so, what would you do?

👍 J'aime

💬 Commenter

➦ Partager

👍❤️😬 17 K

Meilleurs commentaires ▾

7 449 partages

Amnesty
International ✓
@amnestyglobal

Accueil

À propos

Évènements

Photos

Vidéos

Communauté

Avis

Publications

Google+

Instagram feed

Livestream

Amnesty International

21 février, 15:24 · 🌐

#ItCouldBeYou If so, what would you do?

👍 J'aime

💬 Commenter

➦ Partager

👍❤️😬 17 K

Meilleurs commentaires ▾

7 449 partages

Netflix
@netflixfrance

Accueil

À propos

Support

Twitter

Photos

Vidéos

Évènements

Publications

Communauté

Créer une Page

Netflix

22 février, 17:22 ·

#ItCouldBeYou If so, what would you do?
Netflix welcomes Amnesty International on June 20

544 K vues

 J'aime

 Commenter

 Partager

 18 K

Meilleurs commentaires ▾

2 486 partages

Netflix
@netflixfrance

Accueil

À propos

Support

Twitter

Photos

Vidéos

Évènements

Publications

Communauté

Créer une Page

Netflix

22 février, 17:22 ·

#ItCouldBeYou. If so, what would you do?

Netflix welcomes Amnesty International on June 20

544 K vues

 J'aime

 Commenter

 Partager

 18 K

Meilleurs commentaires ▾

2 486 partages

3. The campaign gets viral on social media thanks to the influencers

10 inspiring Instagrammers to follow in 2018

© Nick Briggs (aka Beant) from Kaiser Chiefs

Posted 20 Dec 2017, 4:09pm

By [Francesca.Pateman](#)

0 comments

Share

Tags

• [Activism](#)

• [Amnesty Collective](#)

[View all tags](#)

Digital influencers

Ilana Glazer

"The core value of our country is intended to be that every man is created equal — I like to think that every human is created equal — but I think that really includes immigrants and people of all socioeconomic classes in our country

Jaz O'Hara

Jaz quit her job working in the fashion industry so that she could go and volunteer full-time in the Calais refugee camp. After returning from her experience she wrote a status on her personal Facebook page, which went viral overnight, having been shared over 65,000 times.

Digital influencers

Jérôme Jarre raised €2 million
#LoveArmy

HugoDécrypte
A political youtuber used to tackling current issues

Alfie Deyes "Raising as much awareness for a great project as possible! Get your butt involved"
#ChooseLove

Digital influencers

**4. The campaign gets very visible because
featured on Netflix**

5. Regular reminders with particular events

Paris Photo

65 K

Visitors from all
around the world

250 K

Fans on social
media

Over 1M

#parisphoto

Les Rencontres de la Photographie d'Arles

125 K

Visitors from all
around the world

30%

Of expected increase with the
opening of the Luma foundation

Roadmap

People share
their own experiences
on their social media

Photography exhibitions
July 2 - September 23
November 8 - 11

Traffic increase to
the I Welcome website

Digital influencers
get involved

Digital marketing
(social media)

Launch of the video on social
media and Netflix
June 20 - World Refugee day

Press release
June 1

Netflix partnership
announcement
May 20

KPIs

4

I WELCOME

Join the movement of people who welcome refugees

Increase Amnesty
International's website
traffic: about + 50% in
4 weeks

I WELCOME

Join the movement of people who welcome refugees

Obtain an increase of at
least 30% of Amnesty's
I Welcome website
traffic

I WELCOME

Join the movement of people who welcome refugees

Improve the engagement
rate to join the
I Welcome Community:
+ about 20% in 4 weeks

I WELCOME

Join the movement of people who welcome refugees

Change our target's vision of
refugees: 40% go from an
anxiety-inducing vision to a
feeling of hope after 2
months of exposure to the
campaign

I WELCOME

Join the movement of people who welcome refugees

Trend on
Twitter
for 24 hours

I WELCOME

Join the movement of people who welcome refugees

2.5 million visits to the
I Welcome website
coming directly from
Netflix

Ethical aspects

Ethical aspects

- 🏠 No advertisers
- 🏠 Seems impossible to impose advertising content to the subscribers
- 🏠 The only autoplay videos are trailers for their own productions

Our solution:

It Could Be You video is the 1st trailer of a series, encouraging people to watch documentaries about refugees, already existing on Netflix.

- ⇒ Netflix's contents appear as more valuable and of better quality
- ⇒ The trailer invites people to visit the I Welcome website
→ non-profit advertising
- ⇒ You can skip the ad right away...
... But we trust people's curiosity and expect them to watch the full video

Our conclusions

WHO?

Life beginners

WHAT?

It could be you.

The refugee. But also the helper.
If so, what would you do?

HOW?

An inspiring video

A digital campaign

Viral thanks to the influencers

Visible through Netflix

Long-lasting via regular events

WHAT FOR?

Make people hopeful

Make them click

Get them involved!

Thank you for your attention!

COQUELICOT
AGENCY

Our sources

Primary sources

Amnesty International website

I Welcome campaign website

European Commission

European Parliament

World Economic Forum

Ipsos

Hudson, David

Statista

Pew Research Center

Secondary sources

Reynié Dominique. *Où va la démocratie ?*

The New York Times

Amnesty International UK Blogs

BBC News

Make it digital (blog)

Primary sources

- 🏠 « About Amnesty ». Amnesty International UK. <https://www.amnesty.org.uk/issues/about-amnesty>.
- 🏠 « Défendons les droits humains ». Amnesty International France. <https://www.amnesty.fr/>.
- 🏠 « I Welcome Campaign ». Amnesty International. <https://www.amnesty.org/en/get-involved/i-welcome/>.
- 🏠 « Réfugiés, demandeurs d’asile et migrants ». Amnesty International. <https://www.amnesty.org/fr/what-we-do/refugees-asylum-seekers-and-migrants/>.
- 🏠 European Commission, and Eurostat. « Database on Youth », 2017. <http://ec.europa.eu/eurostat/web/youth/data/database>.
- 🏠 European Parliament. « Two Years until the 2019 European Elections », April 2017. <http://www.europarl.europa.eu/atyourservice/en/20170426PVL00115>.
- 🏠 « World Economic Forum. Global Shapers Community. Annual Survey 2017. » http://www.shaperssurvey2017.org/static/data/WEF_GSC_Annual_Survey_2017.pdf.
- 🏠 Ipsos. « Où va la démocratie ? – What next for democracy? (2017) – Data.fondapol.org », mars 2017. <http://data.fondapol.org/democratie/ou-va-la-democratie/>.
- 🏠 Hudson, David and Jennifer vanHeerde-Hudson, Niheer Dasandi, N. Susan Gaines. “Emotional Pathways to Engagement with Global Poverty: An Experimental Analysis”. April 24, 2016. ». https://ncgg-new.princeton.edu/sites/ncgg/files/hudson_representationemotionsdevelopment.pdf.

Primary sources

- Statista. « Statistics & Facts on Netflix ». <http://www.statista.com.https://www.statista.com/topics/842/netflix/>.
- Pew Research Center. « European opinions of the refugee crisis in 5 charts ». Consulté le 15 mars 2018. <http://www.pewresearch.org/fact-tank/2016/09/16/european-opinions-of-the-refugee-crisis-in-5-charts/>.

Secondary sources

- COLLECTIF, and Dominique REYNIÉ. Où va la démocratie ? Paris: Plon, 2017.
- Duhigg, Charles. « Why Don't You Donate for Syrian Refugees? Blame Bad Marketing - The New York Times », June 14 2017. <https://www.nytimes.com/2017/06/14/business/media/marketing-charity-water-syria.html>.
- Miglietti, Charles. « Big Data: la success story de Netflix ». FrenchWeb.fr (blog), May 10 2016. <https://www.frenchweb.fr/big-data-la-success-story-de-netflix/241601>.
- Pateman, Francesca. « Our top picks on Netflix right now ». Amnesty International UK - Blogs, April 5 2017. <https://www.amnesty.org.uk/blogs/ether/what-watch-netflix-right-now>.
- « EU Migration: Crisis in Seven Charts ». BBC News, March 4 2016, sect. Europe. <http://www.bbc.com/news/world-europe-34131911>.
- Guest bloggers. « Seven must-see human rights documentaries on Netflix ». Amnesty International UK - Blogs, August 13 2015. <https://www.amnesty.org.uk/blogs/ether/seven-must-see-human-rights-films-netflix-documentary-film>.
- UnderDigitalGround. « Big Data, le secret de Netflix ». Make it digital (blog), April 19 2017. <http://marketing-digital.audencia.com/netflix-ou-la-victoire-du-big-data/>.