

2012

CRISIS MANAGEMENT
IN THE MICROBLOG ERA

Microblogging exploded onto the Chinese Internet scene in 2010. As an important social media and online communications platform, microblogs have come to play a pivotal role not only in brand marketing but also in breaking and amplifying crises and scandals. **It became clear in 2012 that microblogs are now the main platform for disseminating news and guiding public opinion. How far a crisis spreads and how long it lingered on microblogs determined the crisis' severity. If the news isn't on Chinese microblogs, then it hasn't reached crisis level yet.**

To build on the success of the first white paper released in January 2011, Ogilvy PR and CIC have jointly released this second white paper, “2012 Crisis Management in the Microblog Era,” which explores how brands, companies and agencies can better understand and leverage social media platforms in times of crisis.

- **Chapter I: Review of Major Crises in 2012** **P4**
- **Chapter II: Crisis Management Case Studies in 2012** **P12**
- **Chapter III: Research on Crisis Evaluation Index and Key
Elements of Crisis Management in the Microblog Era** **P29**
- **Chapter IV: Implications and Recommendations** **P45**
- **Appendix** **P52**

Chapter I

Review of Major Crises in 2012

Chapter I Review of Major Crises in 2012

1.1 Top 10 Public Credibility Crises

1.2 Top 10 Personal Crises

1.3 Top 10 Brand Crises

1.1 Top 10 Public Credibility Crises

8 out of the 10 microblog crises were also among the top 10 traditional crises. On both lists, more than half of crises were related to public officials. Microblogs now play an important role in tackling corruption.

Crisis	Month	Role of Microblog	Microblog Posts	Crisis	Month	Media Reports
Indecent video of Lei Zhengfu exposed	Nov	Started from forum; microblog triggered lots of buzz	2,081,853	Wang Lijun incident	Feb	2,040,000
Wang Lijun incident	Feb	First exposed on microblog; hot topic of discussion	1,681,094	Harbin bridge collapse	Aug	518,000
Child abuse in Wenling, Zhejiang	Oct	First exposed on microblog; hot topic of discussion	1,480,708	Golden rice trial scandal	Aug	486,000
Rainstorm caused 77 deaths in Beijing on 21 July	July	First exposed on microblog with constant updates on official microblogs	1,107,523	Rainstorm caused 77 deaths in Beijing on 21 July	July	356,000
Bo Xilai scandal	April	Triggered lots of buzz	1,005,280	Child abuse in Wenling, Zhejiang	Oct	305,000
Luxury watches scandal of the smirking director in Shanxi	Aug	First exposed on microblog; the director participated in a micro-interview which caused lots of discussions	875,289	Indecent video of Lei Zhengfu exposed	Nov	295,000
Woman in Ankang forced to abort unborn baby at 7 months of pregnancy	Jun	Triggered lots of buzz	621,363	Luxury watches scandal of the smirking director in Shanxi	Aug	290,000
Golden rice trial scandal	Aug	First exposed on microblog; hot topic of discussion	574,241	Official investigated for owning 21 houses in Guangzhou	Oct	186,000
Harbin bridge collapse	Aug	Triggered lots of buzz	433,558	Mayor of Lanzhou City involved in luxury watches scandal	Dec	104,000
Police chief protects drunk-driving son	Oct	Triggered lots of buzz	171,392	Police chief protects drunk-driving son	Oct	82,400

Note: Data is from Jan 1 – Dec 31, 2012. The number of media reports is taken from Baidu's search engine results; the number of microblog posts is the total number of posts on Sina Weibo. Crises marked in orange are those that originated from microblogs.

Summary of Public Credibility Crises

Microblogs played an important part in the spread of public credibility crises in 2012. Some notable corruption cases were exposed on microblogs, where they attracted a large number of spectators and sparked widespread discussion. When the crises moved from online to offline, the offenders were eventually punished.

Microblogs are proving to be an useful tool in fighting corruption, compared to the traditional approach of reporting incidents via phone or mail. Once negative information appears on microblogs and is retweeted by KOLs, it can spread at a rapid speed and cause a lot of discussion. After the exposure of an indecent video, it only took 63 hours for Lei Zhengfu to be suspended.

On microblogs, netizens can combine forces to investigate the evidence to expose corrupt officials. In the two luxury watches scandals, government officials, Yang Dacai and Yuan Zhanting, were exposed and human flesh searched by netizens.

Indecent Video of Lei Zhengfu

Wang Lijun Incident

Luxury Watch Scandal

1.2 Top 10 Personal Crises

8 out of the top 10 crises on microblogs and in traditional media are identical. 8 out of the 10 crises (on list on left) originated from microblogs, and spread rapidly after being exposed. In these cases, the comments and actions of public figures enraged netizens, which rapidly escalated them to crisis level.

Crisis	Month	Role of Microblog	Microblog Posts
Fang Zhouzi accuses Han Han of using a ghostwriter	Jan	First exposed on microblog; hot topic of discussion	7,291,355
Wang Shi divorces for actress Tian Pujun	Oct	First exposed on microblog; hot topic of discussion	393,939
Rumor about Han Han's extramarital love affair	Sep	Started on forum; suspected actress posted on Sina Weibo, triggering widespread discussion	181,128
Famous actor Wang Zhiwen caught drunk driving	Oct	Started on microblog forum, creating hot discussion	128,611
Professor of Peking University insults people of Hong Kong after MRT incident	Jan	Started on video website; microblog triggered lots of buzz	128,554
Academic Star Yu Dan booed at Peking University	Nov	First exposed on microblog; hot topic of discussion	54,451
Fang Zhouzi questioned Luo Yonghao on illegal school	Jan	Sina Weibo was the main platform for hot discussion	49,440
Pan Shiyi involved in divorce rumor	Oct	First exposed on microblog; hot topic of discussion	28,016
Zhang Shaogang spites a female candidate who returned from abroad	Jan	First exposed on microblog; hot topic of discussion	21,424
CCTV Yang Rui's anti-foreigner rant	May	Yang Rui posted on microblog which triggered lots of buzz	19,766

Crisis	Month	Media Reports
Wang Shi divorces for actress Tian Pujun	Oct	409,000
Fang Zhouzi accuses Han Han of using a ghostwriter	Jan	134,000
Famous actor Wang Zhiwen caught drunk driving	Oct	40,700
Rumor about Han Han's extramarital love affair	Sep	33,300
Academic Star Yu Dan booed at Peking University	Nov	2,150
Zhang Shaogang spites a female candidate who returned from abroad	Mar	1,950
Pan Shiyi involved in divorce rumor	Oct	1,720
Zhang Jie suspected of pocketing donations from netizens	Mar	1,470
Students at Guo Degang beat candid reporters	Jan	1,450
Fang Zhouzi questioned Luo Yonghao on illegal school	Jan	1,180

Note: Data is from Jan 1 – Dec 31, 2012. The number of media reports is taken from Baidu's search engine results; the number of microblog posts is the total number of posts on Sina Weibo. Crises marked in orange are those that originated from microblogs.

Summary of Personal Crises

On one hand, celebrities are able to extend their influence through microblogs, by sharing snapshots of their lives and communicating with fans directly. On the other hand, negative news about their personal lives are also easily exposed to the public through this channel. The divorce rumors of Wang Shi and Pan Shiyi were generated from microblog and quickly became the hot topic of gossip at that time.

Personal crises often end up affecting companies and organizations. Microblogs are a platform for netizens to freely express themselves. However, for celebrities, whatever they do or say can be closely linked to their respective companies and organizations. After the Wang Shi's divorce, the Cheung Kong Graduate School of Business became a popular keyword, with lots of online discussions of how lots of rich and powerful men have found themselves new girlfriends at this school. Similarly, the popular TV show Just Belong to You, hosted by Zhang Shaogang, was boycotted by netizens after Zhang spited a female candidate who returned from overseas.

Zhang Shaogang spites a female candidate returning from overseas

Wang Shi's divorce

Fang Zhouzi accuses Han Han of using a ghostwriter

Note: Pictures above are all from the Internet

1.3 Top 10 Brand Crises

8 out of the top 10 crises on microblogs and traditional media are identical. 8 out of 10 of these crises were food safety related. FMCG brands often attract more attention than the rest as crises in this category range in the high awareness level. It's easy for a single brand's crisis to affect its entire industry, due to the high speed of spread via microblogs.

Crisis	Month	Role of Microblog	Microblog Posts
Giugui liquor found to contain plasticizers	Nov	First exposed in print, then triggered lots of buzz	1,686,641
Guizhentang's IPO plan was blocked after being exposed for extracting bile from live bears	Feb	First exposed on microblog; hot topic of discussion	1,234,486
KFC involved in instant-grow chicken scandal	Dec	First exposed on the Internet, triggering lots of buzz	843,937
Traditional yogurt exposed for adding industrial gelatin	Apr	Zhao Pu exposed this scandal first on microblogs, causing widespread discussion	784,448
Pesticide residue found in Lipton tea	Apr	First exposed by ENGO; microblog triggered lots of buzz	764,672
Mao Tai involved in plasticizers scandal	Dec	First exposed on microblog; hot topic of discussion	669,758
McDonald's exposed by CCTV on 15 March for selling expired food	Mar	McDonald's apologized on microblog, triggering lots of buzz	388,995
Fang Zhouzi questioned 360 on invasion of customers' privacy	Oct	Fang raised the question on microblog, triggering lots of buzz	376,272
Mengniu exposed for tampering with production date of milk	Aug	Triggered lots of buzz	232,368
Xiuzheng Pharmaceutical Industry Group involved in drug capsules scandal	Apr	Spread quickly and triggered lots of buzz	176,336

Crisis	Month	Media Reports
Giugui liquor found to contain plasticizers	Nov	1,440,000
Mao Tai involved in plasticizers scandal	Dec	1,120,000
KFC involved in instant-grow chicken scandal	Dec	1,100,000
Vanke Group involved in poisonous floor incident	Feb	670,000
Xiuzheng Pharmaceutical Industry Group involved in drug capsules scandal	Apr	661,000
Guizhentang's IPO plan was blocked after being exposed for extracting bile from live bears	Feb	219,000
Fang Zhouzi questioned 360 on invasion of customers' privacy	Oct	51,000
Traditional yogurt exposed for adding industrial gelatin	Apr	32,000
Mengniu exposed for tampering with production date of milk	Aug	28,800
Zhang Yu wine involved in pesticide scandal	Aug	28,700

Note: Data is from Jan 1 – Dec 31, 2012. The number of media reports is taken from Baidu's search engine results; the number of microblog posts is the total number of posts on Sina Weibo. Crises marked in orange are those that originated from microblogs.

Summary of Brand Crises

A brand's crisis can easily escalate into an industry-wide crisis. Netizens lack confidence about the state of China's food safety, rendering this an extremely sensitive topic. With negative news able to spread at such high speed on microblogs, brand crises can now escalate faster than ever before.

Microblogs are an important platform on which brands can monitor public sentiment and respond to crises as soon as possible. Microblogs amass a huge amount of information from netizens, enabling brands to monitor and understand consumers' concerns. As crises are exposed, brands that respond via their official microblogs can help pacify disgruntled netizens. Coupled with remedial measures offline, it's possible to diffuse crises in a short time.

Jiugui liquor found to contain plasticizers

Guizhentang's IPO plan blocked due to exposure of its extracting bile from live bears

Xiuzheng Pharmaceutical Industry Group involved in drug capsules scandal

Chapter II

Crisis Management Case Studies in 2012

2.1 DON'Ts : Crises that could have been better handled

Guizhentang Pharmaceutical Corporation Crisis

Jiugui Liquor Plasticizer Crisis

Guizhentang Pharmaceutical Corporation Crisis

TIMELINE

- Feb 2011** News of Guizhentang's planned listing was revealed on Yu Jichun's microblog, an influential media account. The public strongly objected to Guizhentang's technique of extracting bile from live bears, leading to the cancelation of its planned listing.
- 02 Feb 2012** News of Guizhentang's planned listing was leaked again by an influential media microblog account and was reposted on microblogs by many KOLs. This triggered the crisis. [Link](#)
- 09 Feb 2012** The China Association of Traditional Chinese Medicine (CATCM) strongly supported Guizhentang's planned listing, which was boycotted by netizens. [Link](#)
- 11 Feb 2012** Results from a microblog vote led to suspicions that Guizhentang was asking fake fans for support them. [Link](#)
- 16 Feb 2012** The president of CATCM, Fang Shuting, said, "The technique of extracting bile from live bears is as simple as opening a water faucet." His words were quoted on microblogs by many influential media. [Link](#)
- 22 Feb 2012** Guizhentang invited about 200 media reporters to visit their bear farm. [Link](#)
- 24 Feb 2012** Guizhentang opened up to 8 members of the social media public. [Link](#)
- 27 Feb 2012** The founder of Guizhentang, Qiu Shuhua, responded to the media that she regretted the decision to publicly list Guizhentang. [Link](#)
- 16 Aug 2012** Guizhentang announced that its listing was legally sanctioned and was going ahead with it. [Link](#)

Guizhentang Case Buzz Trend on Microblog, Jan 01 – Feb 29, 2012

Unit: 1 microblog post / repost

*Source: CIC IWOM Data Panel, from Feb 01 – Feb 29, 2012, 1,130,394 related posts and reposts in total on Sina Weibo microblog.

Posts by KOLs accelerated the spread of the crisis, media posts on microblogs steered public opinion

- 7 Feb: CCTV presenter Zhang Quanling expressed her sympathy for the bears and spoke out against Guizhentang's listing on her microblog, generating more than 50,000 reposts and comments. [Link](#)

- 16 Feb: Sina Finance's official microblog, an influential media account, revealed that the president of CATCM said, "The technique of extracting bile from live bears is as simple as opening a water faucet." This generated more than 10,000 reposts and comments. [Link](#)

- 23 Feb: Yang Lan said on her microblog that she was skeptical of the journalists' visit to Guizhentang's bear farm. Her post was reposted by many KOLs. [Link](#)

Posts: 41,272
Comments: 9,322

Posts: 7,581
Comments: 3,075

Posts: 5,505
Comments: 1,980

*Source: CIC IWOM Data Panel. Each dot represents a microblog user that posted something about the scandal. Each line represents one repost

Slow response and traditional PR worsened the crisis, even the creation of an official microblog account later could not remedy the crisis

Guizhentang's crisis on microblog

2-7 Feb: Guizhentang's public listing plan was posted by many influential media and rejected by netizens because of the "bear bile technology."

16 Feb: The CATCM strongly supported Guizhentang, which was boycotted by netizens.

22 Feb: Guizhentang manager's words were exposed on a microblog, then reposted and blamed by netizens.

24 Feb: News on Guizhentang's bear plant was posted on Guizhentang's official microblog and rejected by netizens.

Netizens reject buzz share

86%

97% ↑

98% ↑

98% →

Guizhentang's online responses

11 Feb: Guizhentang was suspected of asking fake fans to vote online.

18 Feb: Guizhentang sent out an invitation to the public media via its official website

23 Feb: Guizhentang created an official Sina Weibo account and posted related news about its bear plant.

Guizhentang's offline responses

22 Feb: Guizhentang invited about 200 media organizations to visit its bear plant.

24 Feb: Guizhentang invited 8 public social media users to visit its bear plant.

27 Feb: Qiu Shuhua responded to the media and said she regretted listing her company.

Hiring fake fans to help vote caused a greater crisis for Guizhentang

Results of a vote asking, “Do you support Guizhentang’s planned public listing?” were completely out of sync with netizens’ true feelings. Most of its supporters were fake fans, stolen accounts and even dead people’s accounts, which triggered a greater negative impact.

Voting results affected by fake fans:

- 11 Feb, Organized by Sina Environment Protection (39,861 votes) [Link](#)

*Source: Vote results from microblog, from Feb 11 – March 7, 2012

- 15 Aug, organized by Securities Times (65,357 votes) [Link](#)

*Source: Vote results on microblog, from Aug 15 – Dec 31, 2012

Netizens’ comments:

Microblog user: OMG, Guizhentang must be using fake fans to vote, what an unreasonable result!

Microblog user: Guizhentang is so detestable – using fake fans!

Microblog user: It must be a fraud! I can’t believe Guizhentang’s behavior. It’s all for money.

Microblog user: I can’t believe they got fake fans to vote!

Microblog user: Guizhentang must have hired fake fans to vote!

Microblog user: I totally oppose Guizhentang’s behavior. It is the opposite of social civilization.

Netizens’ sentiment show:

- Would you buy bear bile products ?

*Source: CIC IWOM Data Panel, 2,832,912 posts

- Do you support Guizhentang?

*Source: CIC IWOM Data Panel, 1,181,616 posts

JIUGUI LIQUOR PLASTICIZER CRISIS

TIMELINE

- 19 Nov** 21st Century website claimed that there was plasticizer found in Jiugui Liquor, which was 260% above its limit. This was then posted on microblogs by many influential media.
- 19 Nov** After the post on Tianya community, CADA announced that most wine products in China contained plasticizer.
- 19 Nov** Jiugui Liquor Corporation responded in the afternoon and said they were not sure whether Jiugui Liquor had been tested for quality. The company suspended all trading.
- 21 Nov** AQSIQ announced the initial test results and confirmed that there was plasticizer in Jiugui Liquor, which was 247% above standard levels.
- 21 Nov** Jiugui Liquor apologized through their official website and microblog, but emphasized that plasticizer was not an item evaluated in the national quality test. [Link](#)
- 22 Nov** The video of a CCTV interview with Jiugui Liquor's vice president was posted on a microblog and reposted by many netizens. [Link](#)
- 23 Nov** Jiugui Liquor announced through their microblog that they would strengthen their management. [Link](#)
- 25 Nov** Jiugui Liquor said they had found the three main sources of plasticizer. [Link](#)
- 30 Nov** Jiugui Liquor accepted the returned products, and the buzz began to die down. [Link](#)

Unit: 1 microblog post/repost

*Source: CIC IWOM Data Panel, from Nov 18 – Dec 8, 2012 1,578,603 related posts and reposts in total on Sina Weibo microblog.

Jiugui Liquor Plasticizer Crisis: Refusing to apologize for initial response led to huge negative buzz

Crisis case

Nov 19 It was exposed that plasticizer content of Jiugui Liquor exceeded the standard limit.

Nov 21 AQSIIQ confirmed that the plasticizer content of Jiugui Liquor was 247% of the standard level

Nov 23 Jiugui Liquor crisis was intensified by media and microblog

Nov 25, Jiugui Liquor crisis became an ongoing focus of media and microblogs

Netizens' sentiment

■ Positive ■ Neutral ■ Negative

Response attitude

First response: **evaded** and **denied** the issue, transferred the crisis to the wine industry

Second response: **apologized** but **did not admit** fault, ignored the plasticizer test

Third response: **apologized** again, announced they would strengthen company management

Fourth response: announced the sources of plasticizer had been found, but did not show their **determination to rectify the issue**.

*Source: CIC IWOM Data Panel, the sample data of above charts was 300, 883, 114 and 300 posts and reposts on Sina Weibo respectively.

JIUGUI LIQUOR PLASTICIZER CRISIS: Ignorance of using official microblog to clarify matters led to ongoing negative sentiment from netizens.

JIUGUI LIQUOR'S solution was not well known by the public and the buzz volume around the solutions was relatively low. Netizens paid more attention to the "recalled" but not the "returned" products.

Unit: 1 microblog post/retweet

*Source: CIC IWOM Data Panel, 1,204 related posts and reposts in total on Sina Weibo microblog on Nov 30, 2012

闻一哥: Just return but not recall the wine, what a silly decision. [Link](#)

During the Jiugui Liquor crisis, netizens were dissatisfied with government's lack of action and believed Jiugui Liquor should be punished.

卫庄

The person linked to the plasticizer crisis in Taiwan was sentenced to 15 years in jail. He would probably have been safe if he was in Mainland China. [Link](#)

After the crisis erupted, Jiugui Liquor responded through its official website but not its microblog account, which led to a worsening of sentiment among netizens.

酒鬼酒

Created: Sep 19, 2011

Number of posts: 77 (by Nov 18, 2012)

Content: Most posts are events related

	Response time	Response approach	
		Weibo	Official Website
1	Nov 19	None	Deny
2	Nov 21	Apology; Refuse to admit fault	Apology; Refuse to admit fault
3	Nov 23	Apology; announce Reform	Apology; announce Reform
4	Nov 25	None	Announce Plasticizer's 3 sources

*Source: CIC IWOM Data Panel, from Nov 18 – Dec 8, 2012 1,578,603 related posts and reposts in total on Sina Weibo microblog..

Crisis Management in the Microblog Era in 2012

2.2 DO's: Cases to Learn From

McDonald's Food Safety Case

China Auto Rental Case

McDonald's Food Safety Criticized on the CCTV 315 Evening Show

TIMELINE

- 15 March 20:00** CCTV 315 Evening exposed that the food sold by McDonald's had passed its expiration date and McDonald's staff were changing the expiration date marked on its products. This news was reposted on a number of media microblog accounts, leading to heated discussion among netizens. [Link](#)
- 15 March 20:30** Mainstream media reporters interviewed McDonald's Sanlitun branch, with a live report on its microblog . [Link](#)
- 15 March 21:00** McDonald's announced its Sanlitun branch's suspension of business. [Link](#)
- 15 March 21:50** McDonald's apologized and said that the crisis shown on CCTV 315 Evening was a singular incident . [Link](#)
- 16 March 10:00** Beijing Municipal Bureau of Health launched an investigation into McDonald's Sanlitun branch. Reporters followed and shared the results on their microblogs. [Link](#)
- 16 March Morning** The Director of Safety Administration contacted the Director of McDonald's and asked for rectification. [Link](#)
- 18 March 10:21** McDonald's thanked netizens for their support through their official microblog. [Link](#)

Buzz Trend on Crisis Break Out 20:00 – 24:00 , 3.15, 2012

*Source: CIC IWOM Data Panel, from Mar 15 – Mar 20, 2012 290,307 related posts and reposts in total on Sina Weibo microblog.

McDonald's exposed on CCTV 315 Evening Show: Immediate apology on official microblog helped quickly resolve the crisis

Many companies were exposed on CCTV 315 Evening. McDonald's was the first company to respond, expressing its apology within 2 hours through its official microblog. It attracted a lot of attention and praise from public figures. McDonald's used its official microblog to help calm netizens and lead the opinion direction, while taking offline measures to suspend the business of the branch in question. In this way, it was able to quickly and successfully resolved the crisis.

李开复 : It's not easy to apologize at that time of night!

An apology from a foreign company needs its headquarters' permission, and the CEO needs to consult legal and PR consultants. But to be honest, the headquarters doesn't usually understand or trust China. I've experienced issues with this kind of apology, for example, when apologies were issued without authorization and it was criticized by their headquarters.

In response to CCTV 315 Evening's report about McDonald's Sanlitun branch, McDonald's China **is taking this situation very seriously**. We will immediately launch an investigation into this individual incident and deal with it seriously. We **apologize** to our consumers and will take action. We will improve our management, and guarantee operational standards in order to provide safe food. **We welcome the government's and media's supervision.** [2012-3-15 21:50](#)
Reposts (18,609) Comments (14,385)

Carrefour **has paid close attention** to the report of improper operations regarding fresh produce in Henan Huayuan sub branch shown on CCTV 315 Evening and **apologizes** to consumers. Our company immediately launched an investigation and promise to deal with this matter seriously. We **thank** the public for your attention. [2012-3-15 22:25](#)
Reposts (3,156) Comments (1,925)

As well as McDonald's, Carrefour was also exposed and also responded on its microblog. The apology announcement was very similar to McDonald's, but much less effective, with netizens regarding it as 'a follower' and 'insincere'. Although Carrefour's response time was only half an hour later than McDonald's, the result was much worse. In addition to the response speed, the brand's influence accumulated before the crisis played an important role.

McDonald's exposed on CCTV 315 Evening Show: KOLs led public opinion and showed their dissatisfaction with food safety

KOL	Identity Authentication	Main Opinion	Retweets	Tone
马志海	Host	Supported McDonald's response and attitude facing the crisis	4,973	Positive
王以超	<Harvard Business Review> Subeditor	The CCTV reporters' behavior is an abuse of media's power	4,073	Positive
南方王世军	Journalist	CCTV makes me trust McDonald's more	1,945	Positive
南明那些人	Financial Author	CCTV's exposure is more like blind advertising	1,643	Positive
纸寿司	Former Apple Manager	McDonald's hygiene standard is better than other restaurants in China	1,248	Positive
王牧笛	Program Producer Host	Food in McDonald's is safe and fresh	466	Positive
邓庆旭	Sina Subeditor	Food in McDonald's is cleaner than most noodles in China	333	Positive
快樂365_Ann	Dragon TV Scenarist	Hygienic standard of McDonald's is higher than national codes	267	Positive
李子暲	E-Economist Pencil Club Member	CCTV 315 is conducting in blackmail behavior, let's launch a 'Eat McDonald's' campaign	258	Positive
曾錫文	Unilever Vice President	Food in McDonald's is safe. I support it	153	Positive

Attitudes of Microblog Users

*Source: CIC IWOM Data Panel, from Mar 15 – Mar 20, 2012, 863,699 related posts and reposts in total on Sina Weibo microblog. The sample size of the above graph is 1,000 posts.

VS

McDonald's exposed on CCTV 315 Evening Show: Netizens' attention shifts to express dissatisfaction with CCTV and China's food safety

15 March 22:00, the public initiated an 'I trust McDonald's over CCTV' campaign on microblogs (original post was deleted), which attracted huge numbers of netizens to get involved and directly criticize CCTV. It was later suspected to be a 'crisis reversal public relations activity' organized by McDonald's, but McDonald's denied this and thanked netizens for their support.

*Source: Voting results on microblog, 330 votes, 197 retweets. [Link](#)

陈睿力 : I did not have much money when I was a student. I had a part-time job in McDonald's for a while, I didn't know the staff in other branches but the brand's top-down mode of operation was great. When the news came out that food was delayed 15 minutes before being thrown away, the headquarters showed up immediately and apologized. Although I'm on diet, I would like to buy a McDonald's hamburger to support McDonald's. I am a loyal advocate of McDonald's. [Link](#)

CCTV's 'attack' led to antipathy from netizens and questioning of the advertising sponsorships of CCTV 315 Evening. The credibility and authority of CCTV suffered. After this incident, the buzz on microblogs around jokingly renaming CCTV as 'CCAV' increased from 6% to 25%.

CoffeeJourney : # CCTV 315 in action# If you can pay the money, you can go to the Spring Festival Party, if not, go straight to tonight's news. [Link](#)

陈勇NINGBO : The reason why CCTV is renamed CCAV by netizens is that 315 Evening is a show that's about as tactless as a girl in a porno. [Link](#)

China Auto Rental Crisis Handling Case

TIMELINE

Facing a lot of negative buzz online in the second half of 2012, the company launched a well-prepared campaign to address this:

- 4 Dec 10:06** Company CEO Lu Zhengyao publicly criticizes the improper behavior of his competitors on his Weibo. [Link](#)
- 4 Dec 10:52 to 19:49** Lu Zhengyao posted four vivid posters on his microblog to satirize his competitors. [Link](#) [Link](#) [Link](#) [Link](#)
- 4 Dec 15:05** “Xiaoxiangweigu” posted “Angry Lu, why is he so angry?” His analysis of the story attracted lots of public attention. [Link](#)
- 5 Dec 09:09 to 11:41** Lu Zhengyao posted two posters again and launched a campaign called “Rent a New Car for 50 Yuan,” which generated lots of reposts. [Link](#) [Link](#)
- 5 Dec 14:24** Lu Zhengyao posted a series of posters with the topic #Angry Lu#, which got 19,097 reposts. [Link](#)
China Auto Rental and #Angry Lu# did not keep up the buzz for long in the days that followed.
- 12 Dec** The repost by China Auto Rental’s official microblog account for the company’s five year anniversary attracted public attention. [Link](#)

Unit: 1 microblog post/retweet

China Auto Rental Case Buzz Trend, Dec 4 – Dec 14, 2012

*Source: CIC IWOM Data Panel, Dec 4 – Dec 14, 2012, 47,316 related posts and re-posts on Sina Weibo microblog.

China Auto Rental Case: Creative PR style effectively attracts public attention

#Angry Lu# captured netizens' interest with words and pictures. From "Angry" to "Trump Card," this strong emotional approach proved much more novel and interesting than traditional approaches. These posters quickly attracted the public's attention and achieved a great number of reposts.

I am angered by your shamelessness. I tell you: The road is yours but this butt is not. You are a loser if you want to throw a brick at my butt. Your jealousy is pathetic. If you've no power to play the game, get lost!

Reposts (2,892) Comments (622)

[2012-12-4 10:52](#)

The stock market may be red, pandas may be colorful, but prices are always black and white! Can you believe that Excellence is 68 RMB, Fit is 68 RMB, and K2 is 68 RMB? What I offer are low prices. What you offer is poor character. This is the difference between us!

Reposts (189) Comments (56)

[2012-12-4 12:20](#)

Maybe you think talking non-stop is a skill, actually it is a virus that can cause cancer! Learn some basic skills from me—

- 24-hour rental service
- More than 600 shops throughout China
- No charge if you're hit, or break down...
- You don't want to learn? You can't learn? Ok, that's fine. I can teach you a good pose — get lost!

Reposts (681) Comments (103)

[2012-12-4 15:37](#)

Advertorials cannot save you. Fake fans can't do anything. More than 1 million customers have chosen us. We have more than 3,000 new customers every day. Your story is meaningless when faced with the facts. Dear General, please take your fake fans to recapture Diaoyu Island!

Reposts (740) Comments (112)

[2012-12-4 19:49](#)

I thought we were doing the same thing, but you are selling Qiegao. You are a master at selling at high prices and doing shady business. You are almost dead in car rental. I have 600 shops in 66 big cities and 52 airports. So much better than you. Qiegao will go bad if you do not perform well.

Reposts (293) Comments (57)

[2012-12-5 09:09](#)

You may brag, but I have the ability to destroy you. I've made a decision, "50 Yuan to Rent a New Car" campaign starts now! From now on, 9,000 new cars in Shanghai, Guangzhou and Shenzhen are available to rent. If three months is not enough, I can make another year!

Game Over

Reposts (331) Comments (96)

[2012-12-5 11:41](#)

China Auto Rental Case: Link to hot topics to grab the public's attention

The #Angry Lu# posters captured the public's attention as they were in line with popular microblog topics like "Zouni," "Gangnam Style" and "Qiegao." This helped avert the crisis. At the same time, the microblog strike-back event received support from KOLs, laying a good foundation for the five-year anniversary event one week later.

Posters	Related Topics
Get lost, you should be honest instead of just talking all the time	Zouni
You have Internet mercenaries, I have the public	Gangnam Style /Diaoyu Islands
Expensive Qiegao cannot save you	Qiegao

孙卡拉 : #Kala talks about PR# China Auto Rental looks smarter than Mengniu in making hot topics out of negative cases.(The editor is a member of "The China Report on Crisis Management," and a researcher at the Institute of Public Communications, Renmin University of China). [Link](#)

孙陶然 : I support Mr Lu! I don't like those Internet mercenaries who throw mud at their rivals. Give a thief enough rope and he'll hang himself, the mills of God grind slowly. (Founder, Chairman and President of Beijing Lakala Billing Service Co. Ltd.) [Link](#)

博文汇文化传播

Who directed this drama? It's unexpected that the winner is still Lu Zhengyao. China Auto Rental is the winner of public relations as well as the winner of prices. Look at the smart counterattack plan and the writing style, they totally win!!! [Link](#)

传说中的领头羊

I rented from China Auto Rental two or three times a week from spring 2011 to winter 2012. I became friends with many of the staff at airports in different cities. The half-price together with the service of China Auto Rental surprise me. That's why I'm a regular customer [Link](#)

Chapter III

Research on Crisis Evaluation Index and Key Elements of Crisis Management in the Microblog Era

Research Background

The case studies of microblog era crisis management in the last chapter reveal several significant trends:

1. The official Weibo account has become the most influential public relations response channel in the microblog era: McDonald's quick response through its official microblog handle; Fangzhouzi's continually challenging Han Han through their microblogs; Jiugui Liquor's issuing its official response through a microblog; Guizhentang's being forced to open an official Weibo to communicate with the public. What role does an official Weibo account play in today's crisis management?
2. Almost every crisis involved key opinion leaders (KOLs). They have become an important driver of the spread of a crisis. To what extent will KOL involvement have on crisis management?
3. Will netizens appreciate a brand's quick response during a crisis? Is there a correlation between response time and its effect?
4. Does the way a brand respond affect crisis management?

Based on the questions above, we conducted research looking at 50 brand crisis cases from 2012 (see Appendix), and divided crisis-related variables and indicators into two groups:

Group A: Variables of crisis management, including number and volume of KOLs involved in crisis spread, tone of brand crisis response, crisis response time interval (based on time of first response), and whether the brand used an official microblog account before the crisis

Group B: Indicators of crisis effect, including buzz volume, crisis duration and proportion of negative buzz

Through statistical analysis, we aimed to draw common conclusions to formulate recommendations for brand crisis management in the microblog era.

Correlation Analysis

Taking indices from Groups A and B from the 50 selected crises cases in 2012, we conducted a correlation analysis to study the relationship between seven random variables. The results are shown below:

Correlations

		Volume	Duration	Negative	KOL	Rtime	Rtone
Volume	Pearson Correlation	1	.189	-.267	.400**	-.287*	.265
	Sig. (2-tailed)		.189	.061	.004	.043	.062
	N	50	50	50	50	50	50
Duration	Pearson Correlation	.189	1	.204	.380**	.076	-.142
	Sig. (2-tailed)	.189		.156	.006	.601	.326
	N	50	50	50	50	50	50
Negative	Pearson Correlation	-.267	.204	1	-.174	.260	-.590**
	Sig. (2-tailed)	.061	.156		.227	.068	.000
	N	50	50	50	50	50	50
KOL	Pearson Correlation	.400**	.380**	-.174	1	-.384**	.407**
	Sig. (2-tailed)	.004	.006	.227		.006	.003
	N	50	50	50	50	50	50
Rtime	Pearson Correlation	-.287*	.076	.260	-.384**	1	-.806**
	Sig. (2-tailed)	.043	.601	.068	.006		.000
	N	50	50	50	50	50	50
Rtone	Pearson Correlation	.265	-.142	-.590**	.407**	-.806**	1
	Sig. (2-tailed)	.062	.326	.000	.003	.000	
	N	50	50	50	50	50	50

** . Correlation is significant at the 0.01 level (2-tailed).

* . Correlation is significant at the 0.05 level (2-tailed).

*Correlation analysis: The use of statistical correlation to evaluate the strength of relationship between variables. In this research, the Pearson coefficient is used. The data in the chart has been correlated, ** means they were tested by correlation analysis.

Correlation Analysis

The chart above revealed several valuable points: *

- The crisis volume and crisis duration show a positive correlation with KOL involvement. Thus, KOL involvement increases the crisis volume and extend crisis duration.
- There is an inverse relationship between the proportion of negative buzz and response tone. In other words, the more appropriate the response tone, the lower the proportion of negative buzz.
- There is a negative correlation between the first response time and KOL involvement. This means that the faster the response time, the lower the KOL involvement.

* The confidence interval for this research was 99%, so that the confidence level is above 0.01.

Case Studies of Crises in the Microblog Era – Overview

- **Average Buzz Volume: 215,701 microblog posts**
- **Average Crisis Duration: 16 Days**
- **Average Proportion of Negative Sentiment: 95.51%**
- **Average Response Speed: 4 Days**
- **2/3 crisis cases involved spread by KOLs.**
- **All crisis cases involved spread and comments from verified users and media's accounts.**

1

Response Speed to Crisis Management

If the brand responds within 8 hours, the crisis duration and negative buzz will be lowest.

Analysis of Crisis Management in the Microblog Era – Response Speed

- Whether KOLs are involved or not, a response from the brand **within 8 hours** is most effective at shortening the crisis duration and significantly decreasing its negative volume.
- If the first response time is **over 24 hours** after a crisis outbreak, there will be an obvious extension of the crisis duration.

Average Response Time	Average Buzz Volume (Posts)	Average Duration (Days)	Average Proportion of Negative Buzz Volume (%)
Within 8 Hours	366,782	6	65.17%
8 – 24 Hours	376,676	7	73.50%
1 – 3 Days	83,315	15	97.30%
4 – 7 Days	312,031	15	97.29%
Over 1 Week	429,543	19	95.88%
No Response	56,447	15	98.14%

2

Response Tone to Crisis Management

The direct responses from brand executives can effectively reduce the proportion of negative buzz.

When the suitability of the response tone increases by 1%, the proportion of negative buzz decreases by 0.5%.

*The evaluation of response tone is based on 8 key elements in the microblog crisis management framework released in the “Crisis Management in the Microblog Era” whitepaper in Jan, 2012. These key elements are: whether they have their own social media account, whether have a positive interaction with their key media, whether they respond in time, whether they consider netizens’ emotional states, whether they value KOLs’ perspectives, whether they use new technology in integrated communications, whether they pay attention to the voices of junior level employees, whether they display a new direction for the brand. [Link](#)

Analysis of Crisis Management in the Microblog Era – Response Tone

- The best result is achieved when **senior brand executives respond within 24 hours**.
- Similarly, a brand response within 24 hours is also effective in reducing its duration and its negative buzz volume.
- The least effective approach is a direct response from junior level staff.

Response Tone	Response Speed (Day)	Average Buzz Volume (Posts)	Average Duration (Day)	Average Proportion of Negative Buzz Volume (%)
Grassroots Response	Within 24 Hours	501,988	19	99%
Grassroots Response	Over 24 Hours	149,429	22	99%
Executive Response	Within 8 Hours	366,782	6	65%
Executive Response	Within 24 Hours	250,391	9	86%
Executive Response	Over 24 Hours	79,565	15	97%
Brand Response	Within 24 Hours	473,539	12	93%
Brand Response	Over 24 Hours	684,676	18	94%
No Response	No Response	56,447	15	98%

Analysis of Crisis Management in the Microblog Era – Response Tone

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.710 ^a	.504	.494	.11181

a. Predictors: (Constant), Response Tone

ANOVA^b

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	.610	1	.610	48.791	.000 ^a
	Residual	.600	48	.013		
	Total	1.210	49			

a. Predictors: (Constant), Response Tone

b. Dependent Variable: Negative

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	1.027	.020		50.826	.000
	Response Tone	-.488	.070	-.710	-6.985	.000

a. Dependent Variable: Negative

■ The results of the Regression Analysis indicates:

- Relevance between Response Tone and Proportion of Negative Buzz is 71% (R=0.710)
- A 1% increase in suitability of Response Tone reduces Proportion of Negative Buzz Volume by 0.5%

3

Official Microblog to Crisis Management

Brands who operated their own official microblog accounts before the crisis were able to reduce their response time by about 12 hours, decrease their crisis duration by an average of 2 days and reduce the overall proportion of negative buzz.

Analysis of Crisis Management in the Microblog Era – Official Microblog

The research results indicate that:

- Testing the correlation between the response time, response tone and whether the brand was operating its own official microblog account before the crisis revealed that brands that already used an operational official microblog handle before the crisis were able to give a faster and more suitable crisis response.
- **The data analysis showed that for brands that were already using their own official microblog account before the crisis, their response time was reduced by about 12 hours, their average crisis duration decreased by 2 days and their overall proportion of negative buzz also declined.**

Was the brand using an official microblog account before the crisis?	Average Buzz Volume (Posts)	Average Duration (Days)	Average proportion of Negative Buzz (%)	Average Response Speed (Days)
Yes (34 companies)	216,583	15	95%	3.8
No (16 companies)	214,835	17	97%	4.2

Analysis of Crisis Management in the Microblog Era – Official Microblog

- Within 24 hours of the response time, brands that already had an official microblog account demonstrated a shorter average crisis duration and a lower average proportion of negative buzz than brands that had not.

Was the brand using an official microblog account before the crisis?	Average Response Time (Days)	Average Buzz Volume (Posts)	Average Duration (Days)	Average proportion of Negative Buzz (%)
Yes	Within 8 Hours	521,421	5	49.58%
Yes	Within 24 Hours	378,391	6	88.02%
No	Within 8 Hours	57,506	7	96.34%
No	Within 24 Hours	284,927	8	96.23%

4

Key Opinion Leaders to Crisis Management

When KOLs are involved in spreading information, the average buzz volume increases by 37 times, and the average duration extends by 6 days. Each verified user involved creates more than 40 microblog posts discussing the crisis and its considerable total traffic.

Analysis of Crisis Management in the Microblog Era – KOLs

- Official media microblogs (authenticated media accounts) were involved in all 50 crises cases. In the microblog era, traditional media brings its accumulated offline influence to the online platform and plays an important role in spreading the crisis.
- There is a positive correlation between the number of KOLs involved and the crisis discussion buzz volume. In other words, the more KOLs are involved in the discussion, the wider the crisis spreads.
- When KOLs are involved in spreading information, the average buzz volume increases by **37 times** and the average duration extends by **6 days**.

KOL participation?	Average Buzz Volume (Posts)	Average Duration (Days)	Average Proportion of Negative Buzz (%)
Yes	322,304	18	94.56%
No	8,765	12	97.35%

Analysis of Crisis Management in the Microblog Era – KOLs

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.810 ^a	.656	.649	221648.669

a. Predictors: (Constant), Verified

ANOVA^b

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	5E+012	1	4.507E+012	91.732	.000 ^a
	Residual	2E+012	48	4.913E+010		
	Total	7E+012	49			

a. Predictors: (Constant), Verified

b. Dependent Variable: Volume

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	130609.2	32589.802		4.008	.000
	Verified	39.935	4.170	.810	9.578	.000

a. Dependent Variable: Volume

Results of the Regression Analysis show:

- A tight correlation between Crisis Buzz Volume and KOL Involvement
- Each Authenticated User involved creates more than 40 microblog posts discussing the crisis and its considerable total traffic.

Chapter IV

Implications and Recommendations

4.1 Summary and Implications

4.2 Principles of “3Cs” and “8 Basic Rules”

4.1 Summary and Implications

Looking at the 50 major crises of 2012, this white paper summarizes the key takeaways of crisis management in the microblog era:

- **The shorter the response time, the better**

If a brand responds within 8 hours, the crisis duration and negative buzz will be the lowest. Responding within 24 hours will shorten the crisis duration and minimize negative influence. If the first response time is over 24 hours after a crisis outbreak, then there will be an obvious extension of the crisis duration. Therefore, **have your crisis management system in place and prepare for different scenarios, that is the only way you can respond in time when crises break out and minimize the negative impact.**

- **It works best when senior executives respond directly**

A direct response from high level executives is more effective than a response from low level employees. When the suitability of the response tone increases by 1%, the proportion of negative buzz decreases by 0.5%. **Now that microblogs have become a major communications platform for corporate spokespeople, relevant training needs to be offered to them.**

- **Operate an official microblog account helps to manage a crisis**

Brands who operated their official microblog accounts before the crisis were able to reduce the response time by around 12 hours, decrease the crisis duration by an average of 2 days and reduce the proportion of negative buzz. **Brands should set up an official microblog account as early as possible, and integrate all of their owned social media resources into the crisis management system.**

4.1 Summary and Implications

- **The influence of KOLs on crisis management is significant**

When KOLs are involved, buzz volume around the crisis will increase 37 times and duration will increase by 6 days. Each verified user will draw at least 40 related tweets and create more significant exposure. **Therefore, brands should look into building relationships with the key industry KOLs and maintain a healthy interaction with them.**

- **Don't fake it. Opportunities lie in the truth and in your character.**

Guizhentang was defeated by its own strategy – its revealing of fake fans caused another wave of crisis which was disastrous for the brand. This strategy has been adopted by brands in several cases. In a difficult situation, brands should not be too eager to try something that may put themselves in jeopardy. In the case of “China Auto Rental,” we see the power of individuality, and the power of a genuine voice from the brand. **A crisis is a decisive test for the brand and the company, opportunities lie only in the truth, nothing but truth.**

4.2 The 3Cs in the Microblog Era

4.2 Eight Basic Rules of Crisis Management in the Microblog Era

When

1. **Be faster: respond quickly!**
2. **Be fully prepared: have a crisis management system in place.**
3. **Be alert to early signs of crisis with 24/7 monitoring.**

Who

1. **Have an honest and equal dialogue: a crisis is a test of character.**
2. **Hearts follow minds: emotions are crucial.**
3. **Fame is a commodity: maintain a good relationship with relevant KOLs.**

Where

1. **Social readiness: practice makes perfect.**
2. **Integrate owned media, paid media and earned media.**

as Warren Buffet says:

“Get it right, get it quick, get it out, and get it over.”

Appendix

The 50 Brand Crises from 2012

50 Brand crises from 2012

No.	Crisis	No.	Crisis	No.	Crisis
1	DQ ice cream exposed as containing E. coli bacillus	18	Jianlibao exposed for making fake Olympic gold cans	35	Black granular material found in Shengyuan milk
2	"Wang Peng,***" displayed on a screen in the Beijing subway	19	Project oceanic outfall of Oji paper blocked	36	Shengyuan milk involved in death scandal
3	Tofu at Beijing Xinfushun Restaurant found to contain excessive levels of colibacillus	20	Jinmailang exposed for tampering with production date of instant noodles	37	Bandage found in Sinian rice pudding
4	Daoxiangcun exposed for producing duck blood tofu with pork blood	21	Black stones found in Jinluo ham sausage	38	Telunsu milk had gone off before reaching expiration date
5	Cockroaches found in Dove chocolate	22	Jiugui liquor found to contain excessive levels of plasticizers	39	Outside materials found in Tongyi milk tea
6	Fang Zhouzi challenged 360 for invading customers' privacy	23	Black pests found in Master Kong candy pear drink	40	Poisonous floor incident of Vanke Group
7	Guangming cheese exposed as containing illegal materials	24	Coca-Cola involved in scandal around double standards for carcinogens	41	Sharp plastic found in Wangwang jelly
8	Blue plastic balls found in Guangming milk	25	KFC involved in instant-grow chicken scandal	42	Xinlamin exposed as containing carcinogens
9	Cadmium pollution in Longjiang River, Guangxi	26	Traditional yogurt exposed for adding industrial gelatin	43	Pests used as colorant by Starbucks
10	Guizhen's IPO blocked because of extracting bile from live bears	27	Pesticide residues found in Lipton tea	44	Xiuzheng Pharmaceutical Industry Group involved in drug capsules scandal
11	Baby's tongue turned black after drinking Mead Johnson milk	28	McDonald's exposed by CCTV on 15 March for selling outdated food	45	Bayesian exposed for pretending to be a foreign brand
12	Live pests found in dried figs in Guoyuanlaonong	29	Mao Tai involved in plasticizers scandal	46	Condom found in Abbott milk
13	Medical dispute led to massacre in Harbin Hospital	30	Iron dust found in Mead Johnson milk produced in Taiwan	47	Substandard meat produced by Yurun exposed again
14	Häagen-Dazs refuses to accept expired mooncake coupons	31	Mengniu exposed for tampering with production date of milk	48	Zhang Yu wine involved in pesticide scandal
15	Milk mineral salt found in Synbiotics calcium tablets for children	32	Nanshan baby milk found to contain carcinogens	49	One person won the lottery several times
16	Red Bull found to contain illegal additives	33	Potato chips found to contain excessive levels of CGV	50	Sinopec exposed for group-buying Mercedes-Benz cars for employees
17	Foreign matter in Wyeth milk led to vomiting babies	34	Renrenjia Oatmeal found to contain mould		

Note: Arranged in Chinese Pinyin order

Ogilvy Public Relations (Ogilvy PR) is a global, multi-disciplinary communications leader operating in more than 80 offices across six continents. In 2011, Ogilvy won more Cannes PR Lions than any other agency worldwide, was named Global Digital/Social Consultancy of the Year by the Holmes Report, won Specialist Agency of the Year in Asia Pacific (Campaign Asia), and won the WPP global, top award (WPPed Cream, Crème de la Crème) for the fourth time in five years. Ogilvy PR integrates deeply with all Ogilvy & Mather disciplines (advertising, direct marketing, activation, promotional, digital and entertainment) through the proprietary Ogilvy Fusion™ approach to delivering comprehensive, business solutions through content creation, community building, and communications with measurable results. Ogilvy PR is a unit of Ogilvy & Mather, a WPP company (NASDAQ: WPPGY), one of the world's largest communications services groups. For more information, visit our web site at www.ogilvypr.com or follow us on Twitter at @ogilvypr.

About CIC

CIC is China's leading social business intelligence provider. CIC enables businesses to fully leverage the power of social media and Internet Word of Mouth ([IWOM](#)) intelligence across the organization. As the first to develop the concept of "[social business](#)" in China, CIC has coined the term IWOM since 2004 and pioneered IWOMized technology, research and consulting. As the industry thought leader, CIC has always been at the forefront of China's Internet and social business revolution. CIC has expanded its social offerings across Asia Pacific after a recent acquisition by WPP's Kantar Media, the company's media research and insights division. CIC continues to provide social business intelligence from an objective, third-party perspective to leading global brands and agencies. Multilingual services are now available through its Kantar network. For more information please visit www.ciccorporate.com.

For updated IWOM intelligence (CIC [White paper](#), [IWOM Watch](#), [Infographics](#) and [Social Business eNewsletter](#)), apply for your [IWOM Master ID](#) now.

CIC 2012 White Papers Review:

Crisis Management in The Microblog Era (CIC & Ogilvy PR) | [View](#)

2012 Enterprise Weibo White Paper (CIC & SINA Weibo) | [View](#)

From Social Media to Social Business Topic 2: The Social Innovation of Market Research | [View](#)

How New Mothers Play With Social Media (CIC & GroupM Knowledge) | [View](#)

Consumption Trends China 2013 (CIC & MEC) | [View](#)

Find more CIC industry white papers, visit [Slideshare](#) or [IWOM Back Story](#).

Shanghai:

Room 108, Building A, UDC Innovative Plaza, No.125, North Jiangsu Road

Shanghai, 200042, China

Phone: 021 - 52373860 | Fax: 021 - 52373632

Beijing:

1006 / 10F, Block C, No. 60, Dongsihuanzhong Road, Chaoyang District

Beijing, 100025, China

Phone: 010 - 59080268

Contact: marketing@cicdata.com

weibo.com/seeisee

douban.com/host/cic

i.youku.com/seeisee

seeisee.com

seeisee.com/sam

tudou.com/home/iwomchina

slideshare.net/CIC_China

huaban.com/seeisee

CIC Wechat : seeiseeCHAT

facebook.com/CICcorporate

linkedin.com/companies/cic_3

This study is the sole and exclusive property of Ogilvy PR and CIC. Any usage of the research and contents of the report or slides will be deemed a violation of Ogilvy PR and CIC's intellectual property. Ogilvy PR and CIC reserve the right to legal action to protect its ownership rights.

Ogilvy Public Relations

Contact us

Sina Weibo @奥美中国
Twitter @OgilvyChina

Michael Chu
Managing Partner, Ogilvy PR Shanghai
8621-2405-1608
Michael.Chu@ogilvy.com

Contact us

Sina Weibo @seeisee

Robin Gu
Senior Account Director, Research and
Consulting, CIC
8610-5908-0268 ext. 608
Robin@cicdata.com

Ogilvy Public Relations