

SUCCESSFUL OTC BRANDS

12 Case Studies with a **Focus on A+P Strategy**

SUCCESSFUL OTC BRANDS

12 Case Studies with a Focus on A+P Strategy

Leading brands in the OTC market have never had it so tough: facing fierce competition (from cheaper private labels and rival branded entries), value-conscious consumers, rising marketing costs and an ever-swelling number of channels in which to convey their A+P message. So there's never been a better time to look at the lessons to be learned from those OTC brands that have succeeded, and the A+P strategies they employed to build or maintain share in this tough market.

**Advil • Allegra • Bepanthen • Buscopan • Centrum • Emergen-C
Lactacyd • Mucinex • Nurofen • Swisse • Tums • Voltaren**

These 12 case studies focus on successful brands from across the OTC market, taking in Analgesics, CCA, Derma, GIs and VMS. They include in-depth analysis of A+P campaigns – on a global and local scale. They focus on traditional marketing channels as well as use of social media and consumer engagement campaigns. They examine how product lines have developed, considering new launches, successful repositioning and fragmentation of the market. And they illustrate how marketers have responded to specific threats, such as the end of patent protection, rival launches and safety concerns.

Each case study includes the latest year-end 2012 sales data, examination of key markets, an overview of innovations & NPD, and detailed analysis of individual A+P campaigns.

Successful OTC Brands forms an illuminating series of case studies, all chosen to give readers insight into the successful strategies that have enabled these brands to achieve growth despite difficult market conditions.

ORDER FORM: Successful OTC Brands: 12 Case Studies with a Focus on A+P Strategy

I wish to order:	Orders placed before 1st June 2013	List price
<input type="checkbox"/> Global Licence*	£5,100	£6,000
<input type="checkbox"/> Site Licence	£3,825	£4,500
<input type="checkbox"/> Brand Module-Global Licence	£510	£600
<input type="checkbox"/> Brand Module-Site Licence	£380	£450

**PAY VIA CREDIT CARD, AND
BENEFIT FROM A 5% DISCOUNT!**

Please indicate the Brand Module(s) you would like to purchase: Advil Allegra Bepanthen Buscopan Centrum Emergen-C
 Lactacyd Mucinex Nurofen Swisse Tums Voltaren

*A global licence will be required if you wish to place this report on your company's intranet. All prices quoted in British Pound Sterling.
Please fax or email the completed order form to +44 (0) 1702 220 241 | info@NicholasHall.com.

DELIVERY DETAILS:

Mr/Mrs/Ms/Dr/Other: _____ First Name: _____
Company: _____ Address: _____ Last Name: _____ Job Title: _____
City: _____ Post / Zip Code: _____ Country: _____ Telephone: _____
Fax: _____ Email: _____

PAYMENT DETAILS:

- Cheque (payable to Nicholas Hall & Company) for GB£ _____ is enclosed / will follow.
 Please invoice my company quoting order no/ref: _____
 Credit Card Payment: **Claim 5% discount**

Please debit my Visa/Master Card/American Express/Diners Club card:

Expiry date Security code

Card billing address if different from above:

Signed:

Date: DD / MM / YYYY

If you do not wish to receive future information from us, please tick as appropriate: mail email

Nicholas Hall & Company, 35 Alexandra Street, Southend-on-Sea, Essex, SS1 1BW, UK | T: +44 (0) 1702 220 200 | F: +44 (0) 1702 430 787

E: info@NicholasHall.com | W: www.NicholasHall.com

PUBLISH DATE: June 2013 | N.B: Nicholas Hall & Company reserves the right to make changes to the content of this report