

MARKETING COMMUNICATIONS BRIEF
Clean & Clear® GoGirl!™ Cosmetics Launch

Clean & Clear® and the Girls Inc. organization are partnering to help inspire girls to grow confidently into their best selves with the launch of the new Clean & Clear® GoGirl!™ Cosmetics platform. This line will hit stores in the U.S. in February 2012 and include eye shadow, lip gloss and mascara. All profits from the line will be donated to the Girls Inc. organization, a non-profit group that inspires all girls to be strong, smart, and bold.

COMMUNICATION BEHAVIOR OBJECTIVE: Increase Clean & Clear® share of beauty requirements (from 10% to 14%) among existing brand users within the first year of launch by capturing first-time color cosmetics users.

ASSIGNMENT: Develop an integrated communications strategy to support the launch of the new Clean & Clear® GoGirl!™ Cosmetics platform. Communication elements should include:

- Development of partnership name, logo and tagline
- :30s television commercial with :15s version (not a cut-down); spots should include mobile SMS direct response call-to-action for \$2 off coupon offer
- Robust digital plan including online advertising, paid search, brand website and Facebook page updates
- Mix of full page and 1/3 page print advertisements
- Retail/Trade Promotions: In-store display and circular creative
- PR plan including beauty editor & blogger outreach and national partnership launch event (in collaboration with Girls Inc. PR team)

BACKGROUND

Clean & Clear® Brand: Clean & Clear® believes that beauty comes from being confident, comfortable and secure in your own skin and since your skin is unique, your skin care needs are constantly changing. The Clean & Clear® tone of voice is straightforward, candid and energetic; that of a trusted friend.

Clean & Clear® is the number one facial care brand used by young women ages 13-17 in the U.S., with leadership in several facial care categories including cleansers, moisturizers and acne treatments. As the brand looks to achieve its vision of moving from the leader in teen *facial* care to the leader in teen *beauty* care, category expansion is critical, especially into more aspirational segments. In 2010, the color cosmetics category was worth \$2.7 billion in the U.S. Food/Drug/Mass class of trade alone, posting growth of 5.3%. Overall, about 64% of teens are using cosmetics – this number is even higher among Clean & Clear® consumers, with 70% using makeup. From both a business opportunity and strategic perspective, cosmetics is a teen-relevant and growing category that's ripe for Clean & Clear® expansion.

Girls Inc. Brand: Girls Inc. is a leading non-profit advocacy organization dedicated to extending girls' voices, issues, and concerns to policy makers, corporations, and the media through research-based programs and advocacy in the United States and Canada. They've developed a "Girls' Bill of Rights", which serves as the foundation and guiding principle for all of their work. In 2009, Girls Inc. reached over 900,000 girls through local Girls Inc. organizations, their brand website and educational publications.

The Perfect Partnership

The Clean & Clear® and Girls Inc. equities are a natural compliment, sharing the common goal to empower and inspire young girls to be their best selves, while promoting confidence and self-expression. Young women today, especially the Clean & Clear® consumer, are more interested in supporting causes and giving

back than any previous generation. By harnessing the synergies of the two brand equities, this partnership will give young women a compelling and relevant incentive to support Clean & Clear® GoGirl!™ products.

CONSUMER TARGET

Demographics: Teen girls ages 13-17 who are just starting to incorporate cosmetics into their beauty routine.

Psychographics: She's confident yet grounded, and overall happy with her appearance. She's starting to experiment with her style – mixing and matching her clothing, trying new hairstyles – because it's fun to create her own look and she enjoys the process of self-discovery.

Current Usage/Dissatisfaction: Her skincare routine is simple, using only a basic cleanser or even just water to care for her face. She's starting to explore in other aspects of her "beauty" life, developing a slightly more sophisticated beauty routine. She's used lipgloss as a preteen, but feels that the brands she was using are no longer for her. She's not interested in buying expensive luxury type brands since she doesn't relate to the 'glamour girl' look portrayed in existing cosmetic brands' advertising – she just wants to look like herself with a touch of polish, sparkle or glow.

Insight: There's something about makeup that, even without a drastic change, can make me feel a little more special and confident.

Benefit: Only Clean & Clear® GoGirl!™ Cosmetics inspires girls to grow confidently into their best selves.

Reason-to-Believe:

- Because it's from Clean & Clear®, the leader in teen facial care
- All profits support the Girls Inc. vision and mission

Executional Mandatories:

- Use of Clean & Clear® color palette
- Incorporate "Best Friends" brand code

BUDGET

Non-Working Media (production expenses excluding agency fees): \$2.0 million

Working Media: \$8.0 million (60% TV, 20% Digital, 10% Print, 10% Trade/Consumer Promotions)

TIMELINE

Creative brief approval:	6/24/11
First and Second round creative review:	7/12 – 7/26/11
Qualitative testing results:	8/16/11
Third round creative review:	9/6/11
Final creative approval:	9/17/11
Quantitative testing results:	11/15/11
Final production complete:	1/10/12
Communications Go-live:	3/5/12

APPROVALS:

VP Marketing

Creative Director