

THE WEEKEND ADVENTURER

A group that includes hikers, surfers, freedivers, and outdoor enthusiasts who actively explore nature during their days off. They are experiencedriven and socially engaged, often seeking recommendations and showcasing their own outdoor journeys. Connecting with them means delivering content that feels authentic and encourages real exploration.

THE CONSCIOUS CONSUMER

A growing segment concerned with sustainability, supporting local efforts, and reducing their ecological footprint. This group responds well to transparency, values education, and actively seeks purpose-driven brands. It is important to note that across all these groups, one universal insight remains true: modern consumers dislike being overtly sold to. They are more likely to engage with brands that tell compelling stories, offer value, and align with their beliefs. For NatGeo Philippines, that means putting storytelling, utility, and local pride front and center rather than relying on hard-sell tactics.

GOAL	KPI	6 MONTH TARGET	VALUE
Unify brand identity	Cohesive visual tone across platforms	Branded content system live on IG + TikTok	Strengthens recognition and storytelling impact
Boost community engagement	Avg. engagement rate per IG post	3–4%	Stronger visuals + storytelling = more shares, saves, and comments
Grow Instagram following	IG followers	8,000–10,000	Organic growth through collabs, UGC, and consistent posting
Establish TikTok presence	Launch and content cadence	10-15 videos/month	Key for reaching Gen Z & tapping into trending formats
Drive natural UGC	#NatGeoAnywhere usage	20+ monthly UGC posts	Promotes authentic community storytelling and participation
Increase website traffic	Link clicks from IG + TikTok	100-150/month	Integrates e-commerce + educational traffic from content
Build owned media library	Commissioned content from local creatives	1–2 visual stories/month	Ensures high-quality, authentic Filipino content for campaigns & website

BUILD FOUNDATION -

Define your brand voice, content pillars, and posting rhythm.

AUDIENCE GROWTH AND RETENTION ROADMAP

RETAIN & GROW AUDIENCE

Maintain momentum through seasonal campaigns, timely content, and continued collaboration

STRENGTHEN COMMUNITY-

Highlight and engage with your audience's content.

CURATE RELIABLE KOLS –

Select creators who authentically match the NatGeo lifestyle.

CO-CREATE CONTENT -

Launch visually compelling reels and stories that resonate.

POSITIVE WORD OF MOUTH -

Let influencers' trust with their audience speak for you.

IN-HOUSE PRODUCTION

a content team dedicated to ensure consistent branded content

CONTENT PILLARS

CONTENT PILLAR	WHAT IT MEANS	CONTENT IDEAS	PURPOSE / STRATEGIC ROLE	RELEVANT AUDIENCE SEGMENTS
EDUCATIONAL 1. Explore & Learn	Teach people about PH nature, wildlife, ecosystems	 Biodiversity spotlights "Did You Know?" trivia Infographics Threats & conservation features 	Builds national pride and thought leadership around PH biodiversity	Conscious ConsumersUrban Explorers
PRODUCT 2. Gear Up	Showcase product tech & usage benefits	 Gore-Tex demos Tech breakdowns Outfit performance tests "Adventure-Ready" feature series 	Highlights product value; competes with global outdoor/athlei sure brands	 Weekend Adventurers – care about performance on hikes Urban Explorers – want stylish + functional city-to-trail looks
LIFESTYLE 3. Live the Adventure	Show versatile lifestyle wear for work & play	 City wear styling Day-in-the-life creator series Local travel fit guides 	Normalizes everyday NatGeo wear; connects with aspirational, younger audience	 Urban Explorers – want style integration into routines Weekend Adventurers – relate to casual local travel & spontaneous exploration
UGC ACTIVATION (SEASONAL)	Leverage visuals + community to own a unique aesthetic	 UGC photo/video series Moodscapes from PH landscapes #Natgeoany where 	Builds strong, ownable visual identity and drives engagement through community content	All segments – empowers them to participate

EXPLORE AND LEARN

This pillar serves as the heart of our educational and advocacy efforts. highlighting the Philippines' rich biodiversity, endemic species, and conservation topics, we anchor the brand in substance and science. These posts are designed inform and inspire, establishing content that builds on the global image of National Geographic as a trusted name in nature and exploration. This leverage the brand's existing credibility to inspire pride, curiosity, and awareness about the country's biodiversity.

LIVE THE ADVENTURE

This pillar breathes lifestyle into the brand. It shifts the perception from brand being strictly for hardcore adventurers to being a daily essential for active urbanites, commuters, and casual explorers. portray real **Filipinos** wearing NatGeo in variety of relatable yet aspirational situations from weekend road trips to daily café hopping in La Union. The goal is position NatGeo PH as a companion, lifestyle creating an emotional link to exploration in all its forms

GEAR UP

Showcasing the technical excellence of NatGeo apparel. Instead of a hard-sell approach, we present the product in action. This pillar bridges fashion and function, showing audiences that NatGeo apparel isn't just attractive—it's a reliable part of their lifestyle, wherever that may be. It empowers purchasing decisions by providing context and proof of value.

This pillar is centered on User-Generated Content (UGC) and community activation. It invites real people to showcase how they explore in their own way, using NatGeo apparel in authentic environments. Whether it's through scenic photography, or daily hike snaps, this content builds credibility and community trust. UGC also empowers followers to be active participants, turning them into co-creators and ambassadors of the NatGeo lifestyle. This pillar focuses on organic growth and earned media to test resonance before investing in paid placements. (Events, hashtags, in-store activity, etc)

	NAME	тікток	IG	FB	STRENGTHS
	<u>Celine</u> <u>Murillo</u>	693.1k	163k	1,3 mil	Biodiversity education
	<u>Renzo</u> <u>Maano</u>	14k	15,9k		Philippine Travel facts
	<u>Alfonso</u> <u>Ofreneo</u>	21.1k	570	1196	Southeast Asian Biodiversity Facts
	Matt.geo	60.5K	7.6K		Mountaineering Cinematic Reels Storytelling
à.	Josh Chua	239.3k	126.k		Cinematic travel Own media
	<u>Nicko</u> <u>Melendres</u>	16k	46.4k	28k	cinematic travel own media
	<u>Les gimeno</u>	23.8k	8825		Mountaineering vlogs
	Darren Laluon	14.9k	2343	5324	Mountaineering vlogs and gear recommendations
	Neil Begasa	24.8k	82.1k	20k	Gear reviews Mountaineering Cinematic reels
	Ryan Manalo delgado	37.5k	3636	6709	Cinematic reels Hike Organizer
	<u>Mia Azurin</u>	22.6k	4748		Hiking tips & vlogs Storytelling Reccomendations
	Jul Martinez	111.9k	61,7k	3495	Travel Recommendations
	Gold Ambas	39.6k	2922	2153	Hiking Vlogs Recommendations

REDISCOVERING YOUR WILD

EXAMPLE PRE-REACHOUT CHECKLIST

How the chosen influencer aligns with Natgeo Ph?

Has the influencer worked with a competitor in the last six months?

Does the influencer have an engaged audience?

What platform will the influencer be posting on?

Will there be a branded hashtag in the post?

What type of content will the influencer create? (e.g. video on an Instagram Story or image on Instagram feed.)

How will the results be analysed?

made it clear other brands are not to be included in the same post?

Are there phrases or words you would like the influencer to avoid?

Is it clear you need image and copy approval before the post goes live?

What is the UTM code the influencer will use for the campaign? (e.g. Instagram Story or Instagram profile link.)

WHY THIS MATTERS

- We want to authentically showcase the Philippines' natural beauty and biodiversity.
- Instead of relying on stock images or free submissions, we will invest in local talent, just like how National Geographic is known for curating worldclass visual storytelling.

WHAT WE'LL DO

- Curate a list of standout Filipino photographers, wildlife documentarians, travel cinematographers, etc.
- Commission their work for exclusive use on the NatGeo PH website, social media, and campaign materials.
- Ensure clear licensing, fair pay, and storytelling credits to promote both the place and the people behind the lens.

WHY THIS WORKS

- Helps us differentiate from other Asian branches by into local tapping narratives.
- Builds an owned library of breathtaking Filipino landscapes and wildlife tied to the NatGeo brand.
- Supports the creative economy and fosters a network of brand-aligned storytellers.
- Captivates audience attention.

OOA

MATT.GEO

To bring our vision of authentic, adventure-led storytelling to life, we propose collaborating with @matt.geo-a mountaineer, filmmaker, and content creator with a growing audience and a uniquely cinematic visual style. Matt is also a member of AMCI Philippines, a respected mountaineering club already affiliated with National Geographic. This existing connection makes him the perfect bridge between our brand, community, and narrative Through Matt's lens, we can document real expeditions and outdoor experiences, creating engaging short-form visually vlogs and content that resonate with aspiring adventurers. His work goes beyond aesthetics emotion, captures challenge, he and achievement in a way that mirrors the core values of National Geographic: exploration, grit, and wonder. This collaboration will position NatGeo PH as the standard gear for real Filipino explorers. It allows us to generate high-quality, authentic content in a format that feels both cinematic and relatable, tapping into an audience that already looks to Matt for travel and gear inspiration. More importantly, it contributes to redefining who the Filipino explorer is—and shows that National Geographic is the brand they trust to get them there.

COMPARISON

NAME	Columbia Sportswear PH
MAIN STRENGTH	Known for technical outdoor gear, especially cold- weather and hiking apparel
POSITIONING IN PH	Gradually shifting from winter-centric to more locally relevant travel and lifestyle positioning
INFLUENCER STRATEGY	Works with local travel creators, often affiliated with platforms like Klook; has featured women-led hikes and mountaineering stories
LOCAL PARTNERSHIPS	Collaborated with Masungi Georeserve in Rizal; has sponsored fun runs and nature-focused events
CONTENT STRATEGY	Consistent posting on social media, but lacks a clear content calendar or thematic storytelling
ADVENTURE LIFESTYLE EMPHASIS	Beginning to explore the local travel and exploration space, but mostly through surface-level partnerships
UNIQUE OPPORTUNITY	Potential to deepen its brand story by connecting with Philippine biodiversity, but hasn't maximized it yet

NAME	<u>Patagonia</u>	
PLATFORM PRESENCE	No dedicated @PatagoniaPH, but the main global account (@patagonia) garners 100K–1M+ views per reel	
VISUAL IDENTITY	Strong, consistent aesthetic: raw, nature-based, documentary-style	
STORYTELLING	Every post contributes to a larger narrative—about climate, people, or action	
PRODUCT MESSAGING	Highlights durability, sustainability, and purpose (e.g., repair > replace)	
EDUCATIONAL CONTENT	Includes how-tos, guides, environmental facts	
VALUES & ADVOCACY	Deep-rooted values: anti-consumerism, climate activism, community-led movements	
COMMUNITY INTEGRATION	Shares customer stories, repurposes UGC that aligns with brand mission	
FILM & LONGFORM CONTENT	Produces Patagonia Films—cinematic shorts that dive into issues, people, and places	
SCENIC LOCATION USAGE	Frequently showcases breathtaking landscapes where their gear fits naturally	
MINIMAL INFLUENCERS	Prioritizes subject matter experts, environmental leaders, and real outdoor workers over traditional influencers	

CATEGORY	INSIGHT
STYLING APPROACH	NatGeo Hong Kong uses studio- shot fashion editorials to showcase the clothes as stylish, not just functional
AUDIENCE APPEAL	Despite limited outdoor context, their audience stays engaged due to sleek styling, model casting, and seasonal relevance
LOCAL CHALLENGE	In the Philippines, the climate and culture don't require outdoor layers daily—limiting casual utility perception
OPPORTUNITY	Feature "style-for-destination" content: popular travel spots like Japan, Korea, Baguio, Tagaytay, and airports
VISUAL STRATEGY	Blend urban lifestyle settings (café, city commute, domestic travel) with occasional studio fashion editorials
NARRATIVE POSITIONING	National Geographic is not just for explorers—it's for people who look ready to explore, even in the city
STYLE CONTENT IDEAS	Outfit guides for travel, airport fits, rainy-day wear, "from office to hike" looks, local creator fit checks

< natgeostore_hk Follow 囟 NATIONAL GEOGRAPHIC CITYGATE OUTLETS

While our roots lie in exploration and nature, we also want to build the idea that NatGeo is stylish, versatile, and made for everyday wear.

Unlike markets like Hong Kong, where layered seasonal outfits naturally allow for dynamic styling, the Philippines' climate and lifestyle require a different approach.

