

Young Lions 2014 MEDIA Competition

Young Lions 2014 MEDIA Competition

Young Lions 2014 MEDIA Competition

Young Lions 2014 MEDIA Competition

Young Lions 2014 MEDIA Competition

Online & Mobile Social Seeding, Advertorials(56%)*

Online ‘Ingredient Sampling (8%)* + POE Sampling (3%)*

TV + WebTV + Cinema

Mahue-Street

Social Buzz #allnatural

Understanding of the ingredients

4 Weeks 2 Days 4 Weeks

Live Experience + Emotion

Social Buzz #allnatural + Media PR

Timeline

*(Budget Share in %, Total 180.000 EUR)

OASIS + Citylight +
Sampling + Digital

Location Based Push
(33%)*

Product Awareness

Ac
tiv

ati
on

s
Re

sul
ts

