

SHOPPER MARKETING / FINALISTS & WINNERS

In partnership with:

PATH TO PURCHASE INSTITUTE

WINNERS

The North American Shopper Marketing Effie Awards honor the most effective shopper marketing efforts of the year. An annual program, the competition attracts case studies from the most effective shopper marketing campaigns from manufacturers and retailers in the United States and Canada.

After two rounds of judging, those selected as winners represent cases that best demonstrated how they effectively solved a shopper marketing challenge, connected with their shoppers, influenced them along the path to purchase, and inspired them to become a buyer.

Award levels - gold, silver and bronze - will be announced and presented at the Path to Purchase Institute's Shopper Marketing Summit Awards Celebration on March 25, 2014.

Congratulations to this year's winners.

MANUFACTURER: MULTI-BRAND SHOPPER SOLUTION

* Indicates lead agency.

MANUFACTURER: NEW PRODUCT/SERVICE INTRODUCTION

MANUFACTURER: AWARENESS/TRIAL					
American Express Canada	Cottonelle	Pantene			
Cloud 10 - Revitalizing the Airport as an acquisition channel	Cottonelle - Better Together	Pantene Weather Program			
American Express Bank of Canada	Kimberly-Clark	Procter & Gamble			
Ogilvy & Mather* High Road Communications Greater Toronto Airport Authority Mindshare	Geometry Global* Tris3ct Ketchum Mindshare Biggs-Gilmore	Leo Burnett/Arc Worldwide* Starcom MediaVest Group* Grey Group DeVries Global			

			<u> </u>
Coca-Cola	Crest Pro Health Toothpaste & Oral B Power Toothbrushes	Tide	Vicks
Effortless Meals by Coke and Walmart	A Healthier You Starts with a Healthier Smile	Tide Pods Innovation at Walmart Shelf	ZzzQuil Sleep-Aid
Coca-Cola	Procter & Gamble	Procter & Gamble	Procter & Gamble
	Walmart	Walmart	
Draftfcb*	Saatchi & Saatchi X*	Saatchi & Saatchi X*	Leo Burnett/Arc Worldwide*

MANUFACTURER: S	INGLE-RETAILER ROLLOUT	RETAILER: SE	ASONAL/EVENT
AMP Energy	Coca-Cola	Procter & Gamble	Target
AMP Energy PowerDash	Effortless Meals by Coke and Walmart	Walgreens/P&G People's Choice Awards Program	Target Back to College After-Hours Shopping Events
PepsiCo	Coca-Cola	Procter & Gamble	Target Corporation
		Walgreens	
Mekanism*	Draftfcb*	Leo Burnett/Arc Worldwide* One Three Media Blue Chip Marketing Worldwide	Periscope, Inc.*
		VVOITAVVIAO	In partnership with:

FINALISTS

Effie Award finalists are selected based on scores after the rigorous first round of judging. Making the shortlist of finalists is a significant achievement. Finalist status indicates that a case is among the most effective examples of integrated efforts that were specifically designed to engage the shopper and guide his or her purchase process towards a desired end result.

Additionally, all finalists and winners will receive points toward the Effie Effectiveness Index - the annual worldwide ranking of marketing communications effectiveness for agencies, advertisers, and brands. Annual rankings are announced in June.

Congratulations to this year's finalists.

* Indicates lead agency.

MANUFACTURER: LOYALTY	MANUFACTURER: MULTI-BRAND SHOPPER SOLUTION	MANUFACTURER: SINGLE-RETAILER ROLLOUT	
Gain	Gain	Nicorette	
Driving Gain MegaBrand at Walmart	Driving Gain MegaBrand at Walmart	GSK Target Quit By Design	
Procter & Gamble	Procter & Gamble	GlaxoSmithKline	
Walmart	Walmart		
Saatchi & Saatchi X* Saatchi & Saatchi X*		Ryan Partnership*	

RETAILER: MULTI-MANU- FACTURER SHOPPER SOLUTION	RETAILER: RE-STAGING		RETAILER: SEASONAL/EVENT
Safeway	Cabela's	Kmart	Kmart
The Safeway Discover What's New Program	It's In Your Nature Cabela's	Ship My Pants Kmart	Building Kmart Fashion Street Cred
Safeway Inc.			Kmart
TPN* Valassis News America Marketing	Ogilvy & Mather* RedWorks* Tyler Stableford Photography + Film	Draftfcb* Bob Industries	Draftfcb*

FINAL ROUND JURY

JURY CHAIR

Andy Murray SVP. Creative Walmart

SPENCER BLAKER Global Director, Retail Marketing Burt's Bees

PETER HOYT Executive Director, CEO Path to Purchase Institute

PETER BREEN Managing Director, Content Path to Purchase Institute

PAUL KRAMER CEO Catapult Marketing

TAMMY BRUMFIELD VP, Shopper Marketing ConAgra Foods

JOE RADABAUGH Division VP, Category & Shopper COE Nestlé USA

RACHEL CHAMBERS Director, Shopper Marketing & Shopper Insights Starbucks

KARUNA RAWAL EVP, Business Director Arc Worldwide

DIRK DE VOS SVP, Commercial Marketing Heineken USA

STEPHANIE ROBERTSON US Brand Operations -In Store, Scale & Shopper Marketing Procter & Gamble

ROUND ONE JURY

Diana Arena

Director, Customer Mktg. L'Oréal Paris

Colleen Barkley

SVP, Creative Director Ryan Partnership

Roger Berdusco

President, COO Triad Retail Media

Felipe Braga

Global Shopper Mktg. Manager **GlaxoSmithKline**

Peter Breen

Managing Director, Content Path to Purchase Institute

Heather Campain

Director, Shopper Mktg. & Category Insights Johnson & Johnson

April Carlisle

SVP, Shopper Mktg. Arc Worldwide

Rebecca Carls

Sr. Shopper Mktg. Manager **PepsiCo**

Tyler Chapman

VP, Mktg. Frito-Lay North America

Leslie Clifford

Executive Director, Strategic Planning Geometry Global

Laura Davis-Taylor

SVP, Managing Director BBDO ShopWork

Alejandra Denda

Shopper Mktg. Director Pinnacle Foods

Chris Emery

SVP, Acct. Director Arc Worldwide

Ken Featherston

EVP. Plannina Geometry Global

Robert Fountain

Director, Commercial Planning / Shopper Mktg. Diageo

Katie Geraty

VP, Insight & Strategy The Integer Group

Kelly Gloor

Acct. Director The Marketing Arm

Peter Hoyt

Executive Director, CEO Path to Purchase Institute

Lisa Hurst

SVP, Acct. Mgmt. Upshot

John Kasinskas

Assoc. Director, Shopper & Customer Mktg. **Beiersdorf**

Ted Keifer

Creative Director Hunter Straker/Shopper Solutions

Sr. Director, US Shopper & Category Mgmt. Johnson & Johnson Sales & Logistics Company

Howard Klein

SVP, Group Mgmt. Director Draftfcb

Joe Lampertius

CEO, Global Shopper Mktg. GRFY

Michael Law

Sr. Director, Customer Strategy & Planning **Energizer Personal Care**

Michael Lewis

Director, Shopper & Channel Insights **PepsiCo**

Theresa Lvons

SVP, Retail Consultancy MARS Advertising

Patrycja Malinowska

Managing Editor, Content Path to Purchase Institute

Jennifer Marchant

VP, Customer Mktg. Time, Inc

Susan O'Leary

VP, Acct. Director The Marketing Arm

Christy O'Pella

Sr. Managing Director, Client Service & Development

Deb Piaseczynski

VP, Shopper Mktg. **TPN**

Susan Pittner

Assoc. Director, Shopper Mktg. Mondelez International

Jenni Pustinger

HSY Shopper Mktg. Sr. Director, Walmart & Sam's Club The Hershey Company

Julie Quick

VP, Shopper Mktg. Shoptology

Michele Roney

SVP, Retail Shopper Mktg. Neptune Retail (Division of MARS Adv)

Janet Rose

SVP, Director of Retail Strategic Planning Draftfcb

Brvant Ross

SVP

Catapult Marketing

Shelly Sawyer

Channel Director GREY

Leslee Urhahn

VP, Mgmt. Director Draftfcb

Renae Valdes

Portfolio Shopper Mktg. Manager Diageo

Daniel Warhaftig

Customer Mktg. Manager **MillerCoors**

Rovce Willis

Director, Consumer Mktg. **MillerCoors**

Seth Yassky

Manager, Shopper Mktg. E. & J. Gallo Winery

