

REVIEW THIS LECTURE VIA THE MIE20-APP!

Tell us what you think directly after this lecture:

Find the lecture via **Programma** and click
the **pink button Beoordeling invullen**.

Here you can rate the lecture.

The final lecture score will be announced on the screens
and in the MIE-app via **Beoordelingen**.

Please be aware: turn off your mobile phone or put it on silent!

Enjoy!

A person stands on a dark, rocky outcrop, looking up at a massive, powerful waterfall cascading down a cliff face. The water is white and turbulent, creating a misty spray at the bottom. The scene is framed by a dark, cave-like opening at the top, with sunlight filtering through the trees in the background. The overall mood is one of awe and discovery.

STOP SCRAPING, START DIGGING

MiE
20
IT'S ALL ABOUT
INSIGHTS

How to seduce the intuitive mind
with your brands and innovations
– with a “taste” of SPA

6 February | Remco de Feijter –SPADEL |
Patricia Verhoelst & Cristiana Caldarelli - IPSOS

VAN NELLE

3 take-outs

In a complex world people take
MENTAL SHORTCUTS to make choices

To influence people's choices
BE TOP OF MIND and **BREAK HABITS**

To understand which shortcuts people make
START DIGGING

Consumer trends in favour of mineral water

Focus on health &
wellness

Soft drinks
Per capita

Water + hot drinks
Per capita

New interactions lower
consumer barriers

Significant growth of mineral water until 2019

New water concepts keep on vitalizing the market

People take mental shortcuts to choose brands and innovations...

**Choices
are often
unconscious**

**Habits are
strong**

Brands exist in people's mind as a network

Innovations engage in the battle of gains and losses

Convenient

No calories

Hydrate

Natural

Tasty

No calories

Hydrate

Natural

To influence choice you need to ...

**Break
habits**

**Be
top of mind**

Be top of mind

Build **memory** salience

Build **attention** salience

Break through habits

Ensure the **gains** of switching outweigh the **losses**

Build a strong mental network

Build rich and strong brand assets

Font

ABC

Symbol

Icon

Bottle

Color

Taglines

NATURAL SINCE 1583

Op het leven

REINE

Distinctive assets consist of Brand Power and Brand Affinity

Brand Power

Brand Affinity

DISTINCTIVE ASSETS

Win the battle of gains and losses with your innovations

SPA® REINE SUBTILE

Puur water met een subtiele smaak.

NEW

De juiste reflex

SPA Op het leven
NATURAL SINCE 1881

© Ipsos 2020

Win the battle of gains and losses with your innovations

Habit

Losses

- *Natural & pure*
- *No calories*

Gains

What to drink when you want to hydrate and refresh

- ✓ *More than "just water"*
- ✓ *Made of natural water*
- ✓ *No calories*

SPA REINE SUBTILE
Puur water met een subtiële smaak.

NEW

 De juiste reflex

 SPA Op het leven
NATURAL SINCE 1898

How about you? What is your current solution?

Losses

Gains

What to drink when you want to hydrate and refresh

Compare to the relevant behavior

Habit

Losses

Gains

What to drink when you want to hydrate and refresh

SPA REINE SUBTILE
Puur water met een subtiële smaak.

NEW

De juiste reflex

SPA Op het leven
NATURAL SINCE 1898

To influence choices you need to build...

Strong & quick
associations

Meaningful
sentiment

Advantage versus
relevant competition

**To understand which shortcuts people
make you need to start digging**

Start digging

Strong & quick
associations

Capture how convinced
consumers are about
their decisions

Meaningful
sentiment

Capture
their true
sentiment

Advantage versus
competition

Capture potential
against real
life competition

We assessed how strong and quickly consumers connect certain assets to SPA

The Brand Power of the SPA assets

Brand Linkage

Explicit

1.

2.

REINE

3.

4.

ABC

Implicit

REINE

ABC

Brand Uniqueness

REINE

ABC

It is also possible to capture consumer's true sentiment

NATURAL AND
SPONTANEOUS
FEEDBACK

+

ANALYSIS OF
EVERYDAY LANGUAGE

=

PROMINENT
ASSOCIATIONS

Taking the Brand Alignment of the SPA assets into consideration

Capturing SPA Subtile's performance against real life competition

Capture conviction

Capture the choice

Capturing SPA Subtile's performance against real life competition

Capture sentiment

With SPA Subtile new buyers enter the category

Where do buyers of the new product come from:

Interesting to see which **mental associations** consumers have regarding our brand

Great to see how our **assets contribute to our brand strategy**

Great to see performance of our **innovation versus real life competition**

What are the **mental shortcuts**
that consumers take regarding your brand?

Which elements of your brand are **top of mind**?
Does your innovation truly **break habits**?

To capture the real potential
have you already started digging?

Want to know more?

**Patricia
Verhoelst**
Brand Expert

**Cristiana
Caldarelli**
Innovation Expert

**Remco
de Feijter**
Senior Brand Manager

Find us at the Ipsos stand BOOTH 19

REVIEW THIS LECTURE VIA THE MIE20-APP!

Rate this lecture via the MIE20-app:

Find the lecture via **Programma** and click
the **pink button Beoordeling invullen**.

Here you can rate the lecture.

The final lecture score will be announced on the screens
and in the MIE-app via **Beoordelingen**.

Thank you for your review and attendance!

