

**AFFLUENT
MILLENNIALS**

AM PANEL

2018 African Affluent Millennials

BBC
WORLD
NEWS

BBC
.com

LIVE THE STORY

The BBC and Affluent Millennials

BBC News has a **research programme** looking into the buying attitudes of **Affluent Millennials** around the world

BBC.com reaches **more African Affluent Millennials** on a weekly basis than **any other international news provider**

74% of the African BBC audience are **Young Affluent Metropolitans***

African Affluent Millennials and brands

What is distinct about African Affluent Millennials and how they engage with these product categories?

Leisure
Travel

Luxury
Goods

Consumer
Technology

Banking
and Finance

About the study

A study of **2,058** African Millennials in June 2018 in **5** markets

Affluent: Defined as 'Top 25% by HH income for market'

Millennial: 16-34's

Comparisons to results from global Affluent Millennial studies conducted by BBC in 2017/2018

1

**AFRICAN AFFLUENT
MILLENNIALS ARE
ENGAGED CONSUMERS**

More than half of African Affluent Millennials buy **multiple luxury products** each year.

African Affluent Millennials

African Affluent Millennials are **twice as likely** to travel for leisure or business than their non-Affluent counterparts

Have travelled abroad in past 12 months

2

**AFRICAN AFFLUENT
MILLENNIALS ARE
ATTRACTED TO QUALITY
AND CRAFTSMANSHIP**

When it comes to tech products, **quality beats caché**. AAM's are more attracted to products that are **best-in-class**, not **exclusive**

Q: 'When it comes to choosing a technological device or service, how important to you are the following?' ('Very Important' Index: 100 = All African Millennials)

A young man with dark hair, wearing a white t-shirt with thin black horizontal stripes, is looking down at a smartphone held in his hands. The background is blurred, suggesting an outdoor setting. The overall tone is professional and modern.

3

**AFRICAN AFFLUENT
MILLENNIALS ARE
LOOKING FOR ETHICAL
BRANDS**

African Affluent Millennials **put community before financial gain**, a sentiment **far less common** in their global counterparts

AAM's are **200%+ more likely** than global Affluent Millennials to consider this an **important endeavour** for banks

Q: 'When it comes choosing a bank or financial institution to manage your money, how important are the following to you?'
[%: Important]

SOURCE: BBC Affluent Millennials Africa, June 2018 (n=2,058)

GLOBAL COMPARISON: BBC Affluent Millennials, Jul 2018 (n=3,380) conducted in USA, Canada, Singapore, Germany, South Africa, France & Australia.

4

**THEY LOVE SIMPLICITY,
TECHNOLOGY, AND
FREQUENTLY BOTH**

African millennials of all kinds are looking for **peace** and **relaxation** from their leisure trip, and value **all inclusive deals**.

Whilst global Affluent Millennials want to **experience** local culture, for AAM's a leisure trip is recuperation from daily life.

Q: 'When it comes to international leisure trips, how important to you are the following?'
(African Affluent Millennial index to global average)

AAM's are **mobile first** when it comes to everyday banking

They are **20% more likely than their global peers** to rate a bank's mobile app as **important** for interactions

Q: 'How important to you are the following ways for you interact with your bank or financial institution? (% NET: Very Important / Important)

African Affluent Millennials

- #1 Mobile phone app
- #2 Bank branch
- #3 Telephone Service
- #4 Website

Global Affluent Millennials

- #1 Website
- #2 Mobile phone app
- #3 Bank branch
- #4 Telephone service

5

**THEY ARE PERSUADED BY
RICH MEDIA, STORY-
TELLING, & INFLUENCERS.**

AAM's are more heavily influenced by **luxury advertising** using **rich media** than their global peers

Q: 'Which you do find influential in your personal preference for luxury brands?'
(% difference to global average)

SOURCE: BBC Affluent Millennials Africa, June 2018 (n=2,058)

GLOBAL COMPARISON: BBC Affluent Millennials Oct 2017 (n=2,189) in Singapore, USA, Canada, Australia, Germany, South Africa, Hong Kong, France.

When it comes to **influencing** technology purchase amongst AAM's, **personality** and **buzz** are important

While all African millennials are influenced by tech brands with a **strong personality**, AAM's particularly skew for **endorsement of celebrities & influencers**

Q: 'When it comes to purchasing technology and devices, which of the following do you find influential in your choice of what to buy?'
(*Very Important' Index: 100 = All African Millennials)

A young man and woman are sitting at a desk, looking at a laptop and papers. The woman is on the left, smiling, and the man is on the right, looking at the papers. They appear to be in a collaborative work environment. The text is overlaid on the image in a white box.

6

**THEY ARE A GENERATION
DEDICATED TO CHANGE
AND PROGRESS IN AFRICA.**

AAM's want more **social action** from brands than their global peers. They want to hear what you are **doing**, not just what you **stand for**

AAM's skew higher on than the global average for social action, and skew lower on expressing company values

Q: 'Which of the following ways can luxury brands and advertisers use to earn your appreciation and loyalty?' % Diff to global average)

SOURCE: BBC Affluent Millennials Africa, June 2018 (n=2,058)

GLOBAL COMPARISON: BBC Affluent Millennials Oct 2017 (n=2,189) in Singapore, USA, Canada, Australia, Germany, South Africa, Hong Kong, France.

They look for brands that demonstrate a **commitment to their local condition**

*'Brands should source materials and services from **local suppliers**'*
(index to Millennials Global Average)

AAM's want to see change in their countries, and they want to be the change-makers. They identify with brands that share that vision and contribute directly to improving African quality of life.

Dr. Hamish McPharlin
Head of Insight
BBC Global News

@hamishmcpharlin