

NIVEA FEEL CLOSER

**CAMPAIGN ACTIVATION ACROSS
MULTIPLE RETAIL TOUCH POINTS:
NIVEA 100TH ANNIVERSARY
CAMPAIGN**

KEY AIMS OF FEEL CLOSER IN 2011

Drive greater engagement and understanding of Feel Closer by developing a through the line activation campaign

Drive awareness of NIVEA's 100th Birthday in a consistent way with the "Feel Closer" communication activation

Show progression to modern day NIVEA brand/products

FROM

- Old fashioned
- Blue pot
- Not relevant to me

TO

- Modern
- Relevant to me
- Consider purchasing

CONSUMER OBJECTIVES

Drive awareness of NIVEA's 100th Birthday

Launch new Global Communication Platform – to strengthen NIVEA core values

Execution

Crème TVC acting as Masterbrand communication, strengthening NIVEA core competencies

Rihanna Music (California King Bed)

PR stories/advertorials

Media

TVC and Outdoor

SHOPPER OBJECTIVES

Reinforce NIVEA's expertise through product & range credibility with 100 years as the hook

- To build our expertise credentials by showcasing range & depth of NIVEA's skincare offering
- To drive **awareness of the breadth of NIVEA's skincare ranges** amongst loyal and non-users
- To communicate the 100 yrs anniversary of the UK's most trusted skincare brand in a consistent way with the "Feel Closer" communication activation
- To drive **cross-category purchase** and weight of purchase (££)

TVC

OUTDOOR EXECUTIONS

**WE SAY
WE'RE CLOSER
THAN EVER
AND WE'RE ON
A MISSION TO
PROVE IT**

**100 YEARS
FEELING
CLOSER**

EXECUTION: THE DEBATE & ROLE OF THE SCIENTIST

- Objective: To initiate a **powerful debate** on modern relationships for the nation to share.

It's the **catalyst** for a campaign to get the UK public to stop and consider **how close they really are** to those they care about.

We want to get the nation **fired up** and create a broad **mass media discussion**.

- The Scientist: Professor Geoffrey Beattie Head of School & Dean of Psychology at University of Manchester
- White paper on the psychology of closeness
- Use white paper content on website, PR, blogging
- Geoff to make appearances for TV/radio and videos to be used on website

TTL INTEGRATION - £2m+ MUTI CHANNEL CAMPAIGN

ALTERNATIVE MEDIA PLACEMENT

DIGITAL INTERACTIVE MEDIA

MASS COMMUNICATION

ONE TO ONE

LARGE FORMAT MEDIA

DIGITAL MEDIA

GROUND-BREAKING EXPERIENTIAL

BRINGING "CLOSENESS" TO LIFE

ATL ACTIVITY

DIGITAL ACTIVITY

HEALTH AND BEAUTY
- HEALTH BENEFITS OF
BEING CLOSE

FEMALE - RELATIONSHIPS
AND STRATEGIES ON HOW
TO GET CLOSER

**FAMILY AND
MOTHERHOOD**
- THE POWER
OF TOUCH

EVERYDAY LIFE - ARE
PUBLIC DISPLAYS OF
AFFECTION JUST FOR
THE YOUNG?

SHOPPER PATHWAY TO PURCHASE

OUTSIDE STORE - EXPERIENTIAL ACTIVITY

NIVEA 100 YEARS
FEELING
CLOSER

OUTSIDE STORE - EXPERIENTIAL ACTIVITY

Engage face to face
with the nation to
capture moments of
closeness

7 shopping centre's
21 days

Popular high streets and
beaches 30 days

- ✓ **Communicate Feel Closer**
- ✓ **Capture a moment of closeness**
- ✓ **Drive participants online**
- ✓ **Coupon to drive sales**

OUTSIDE STORE – WHAT DID IT LOOK LIKE?

Engage and Educate

Drive promotional awareness

PURE & NATURAL

15 MINUTES TO LOOKING GOOD

THE EVOLUTION OF AN ICON

CLASSIC NIVEA

Enjoy 100 years of skincare

Happy birthday Nivea

SENSITIVE

NORMAL

ANTI-AGEING

health&beauty/promotion

magazine/promotion

100th Nivea Cream was created. The pure white cream, whose name comes from the Latin word for snow, soon became a global success. Although the iconic blue tin is still part of our everyday life, there are now more than 1500 Nivea products. Continuing to set standards, Nivea is constantly innovating, with soothing sunscreens and body milks, shower gels and deodorants that will take the skin to new heights.

Celebrate with Nivea! Look for great Nivea offers when you shop at Tesco.

Congratulations on Nivea reaching its 100th birthday a whole century of skincare expertise. To say thank you for your support over the years, Nivea has some great special offers on skincare favourites in store at Tesco.

Half Price

...and Double Clubcard Points too.

NIVEA

pearl beauty

cashmere moments

Q10

anti-wrinkle

pure & natural

100 YEARS SKINCARE FOR LIFE

MANY HAPPY SAVINGS

online at [tesco.com/groceries](https://www.tesco.com/groceries)

TESCO Every little helps

100th Nivea Cream was created. The pure white cream, whose name comes from the Latin word for snow, soon became a global success. Although the iconic blue tin is still part of our everyday life, there are now more than 1500 Nivea products. Continuing to set standards, Nivea is constantly innovating, with soothing sunscreens and body milks, shower gels and deodorants that will take the skin to new heights.

NIVEA

100 YEARS SKINCARE FOR LIFE

MANY HAPPY SAVINGS

superdrug.com

Superdrug take another look

IN STORE - THE LOOK IN GROCERY

In Store

GREAT OFFERS

Save £2

when you spend £6 on any NIVEA products

Sainsbury's
Valid until xx/xx/xx

99 01234 56789 9
1234
2158 01 0330 1106 112641

More savings. More rewards.

IN STORE – THE LOOK ON THE HIGH STREET

In Store

INTRODUCING NEW NIVEA VSAGE ANTI WRINKLE Q10 PLUS TINTED DAY CREAM

What will you try next?

Be simply beautiful

Superdrug Exclusive!

Your chance to meet Rihanna

Free download with our exclusive Nivea tin!

Celebrate Nivea's 100th birthday!

100 bonus points when you spend £5 on Nivea products

100% 100 YEARS

Nivea_Boots.mov

PRODUCT NIVEA CRÈME LIMITED EDITION

Product

Rihanna Limited Edition Tin

- Connect with Rihanna fan base and engage Superdrug consumers in store
- Superdrug Exclusive 150ml Tin
- Downloadable Content, inc Song and Wallpapers
- Augmented reality Tin
- Facebook and Youtube content inc interactive Video

ETERNITY EVALUATION

Summary of 100 year celebration activity on shoppers and the NIVEA brand

OUTSIDE STORE - EVALUATION

Leverage Westfield's Stratford launch with
1 million people
visiting in the first week
alone

Generated over **half a million minutes** of
face to face interaction
with people

Reached 2.2m people

386,000 coupons
handed out and
redeeming at 5%
redemption rate

48,000 people who
interacted visited the
dedicated site

Benchmarking –
Glee activity
highest ever
online
conversion of
56% (industry
avg. 35%)

Leverage Westfield's Stratford launch with
1 million people
visiting in the first
week alone

Face to face interaction
was the most effective way to
communicate the campaign
message to people. Rich
interaction prompted

56%
those
who had
a moment
visited
our site

INSTORE MEDIA PERFORMED WELL

The in store TV walls and trolley media delivered averages sales uplifts of 5.1%*

- The campaign successfully drove awareness of the NIVEA 100 years campaign
- The campaign drove incremental sales over and above both the secondary space and the promotion

	Campaign period		8 week post period	
Media	Advertised Uplift	Total Brand Uplift	Advertised Uplift	Total Brand Uplift
Trolleys	n/a	2.9%	n/a	3.1%
TV Walls	4.8%	2.5%	7.1%	0.8%
Trolleys & TV Wall	5.1%	2.2%	2.2%	2.3%

- The high uplift in the post period for both media shows that the advertising drove repeat purchase.

*on the advertised sku's in the sales period

MEASURING THE SUCCESS

- The engagement and activation targeted shoppers across many touch points in and out of store
- Shopper numbers increased
- Successfully drove cross shop between our different categories
- Limited edition Rihanna tin in Superdrug drove interest around skin care
- New and exciting shopper engagement through ECRM achieved good level of click through on newsletter

CONSIDERATIONS FOR FUTURE ACTIVITY

- Continue to **engage shoppers** pre and in store with engaging messages from NIVEA, across the **product portfolio** with TTL communication
- Get closer to **evaluating the impact** of activity on shopper loyalty and cross shopping to enhance our learning and to get closer to the shopper
- Continue to explore **new in store media** touch points that surprise and delight the shopper
- Continue to **drive awareness** of the breadth of the NIVEA range driving **cross category** purchasing and weight of purchase