

L'ORÉAL BRANDSTORM 2018

CASE

MISSION: Invent the professional salon experience of the future.

BRIEF: Create a breakthrough innovation for professional salons to attract, engage millennials, and increase hairdressers' loyalty by leveraging new services, digital solutions and connected technologies.

The BRAND AWARD will reward the most innovative experience with a fully integrated marketing strategy focused on establishing a strong, long-term relationship with both end-consumers and professionals.

The TECH AWARD will reward the most innovative experience and new services for both end-consumers and professionals, built on connected device(s), machine(s), technologies, software(s) or hardware(s).

The CSR AWARD will reward the most sustainable innovation based on the following criteria:

- Its contribution to a positive environmental and social impact of L'Oréal's activities
 - Its comprehension of the whole value chain (from eco conception to supply chain optimization)
 - Respect for biodiversity
 - Raising consumer awareness about sustainable living
-

YOUR INNOVATION PROJECT SHOULD TAKE THE FOLLOWING INTO ACCOUNT:

- Business model: L'Oréal Professional Products Division works in the Business-to-Business-to-Consumer (B2B2C) model. Your innovation should respect both types of the professional industry customers: hairdressers and end-consumers.
- Target group: End-consumers aged between 25 and 35.
- Consumer-centricity should be at the core of your innovation.
- Digital should be at the core of your strategy.
- Services should be at the core of your strategy.
- Brands: Your innovation should be applicable to the Professional hair salon industry, but your project can be based on one or several L'Oréal Professional Products Division brand(s).
- Market: You can consider a specific market (country, region) to build your strategy, bearing in mind it should have the potential to be scaled.
- Point of purchase: Create value in the online and offline retail channels, and use an omni-channel approach.
- Budget: You have no constraints in terms of budget, but you should still be realistic regarding long-term profitability.
- Sustainability: Your innovation should respect our collective duty to reduce the environmental footprint of our activities and improve the brands' social profile.