

MY BABY IS UGLY

OLAY Story

Mahmoud Ghazal
Luzern, Apr 26th 2016

I Love My Kids

My kids are THE MOST BEAUTIFUL, the
SMARTEST, the most INTELLIGENT, the, the , the...

Simply said, they are the BEST

It hurts to hear criticism concerning our kids
It hurts to hear that our baby does actually look like a monkey

LIKE BABIES/LIKE PRODUCTS

“PROUD of my Brand and my Products”

“I BELIEVE in my Product”

“My Product success is my success”

“Rewarding it is to see my product growing and becoming market share leader”

OLAY

PRO X

BN

OLAY PRO-X

PRO X

\$50

DOLCE & GABBANA

Dior

The Art of Beauty
la prairie
SWITZERLAND

Regenerist

\$30

Total Effects

\$20

Anti-Wrinkle

\$5

Essentials

\$5

Value For Money **RED FLAG**

ORGANIZATION REALITY

DO NOT LAUNCH

WHY NOT LAUNCH?

We Launched

Sales did not come

What to do?

Fuel sales with MONEY

No results

Through MORE MONEY

Still NOTHING

WHY DID THIS HAPPEN?

CANNIBALIZATION

CANNIBALIZATION

CANNIBALIZATION

Concept

Shelf

MSE (Marketing support
Expenses)

MSE

\$100 M

\$100 M

SHELF

SHELF

[illegible]

IN STORE BEAUTY CONSULTANT

...more CANNIBALIZATION

RESOURCES

Energy

TIME

FOCUS

FRUSTRATION

TRUST

CREDIBILITY

SO....

Trust your gut feeling, but NOT ALL THE TIME

MEET and observe YOUR CONSUMERS

SEEING IS BELEIVENG - HEARING IS BELEIVING

LISTEN

Consumer & Business INSIGHT is in an organization mindset.

THANK YOU