

A surreal underwater scene with a deep blue background. Several glass bottles of various shapes and sizes are floating. One bottle in the center-left is filled with numerous small, glowing white lightbulbs. Another bottle on the right contains a single, large, glowing yellow lightbulb. A fish is swimming towards this glowing lightbulb. Other bottles are partially submerged, with water splashing around them. In the bottom right corner, a small clownfish is visible. The overall atmosphere is dreamlike and creative.

NOVELPOTTA
CAMEROUN | Y&R

*Ideas before advertising;
Ideas beyond advertising.*

AGENCY CREDENTIALS 2017

About Us

- Started activities in Cameroon via partner Agencies
- Official Launch in April 3, 2008
- Affiliated to the Y&R Network (*Young&RubicamAdvertising*)
- 6,500 People for 190+ agencies in 93 countries
- Subsidiary of Novelpotta Y&R Group Nigeria
- Offers IMC Solutions
- License No. 126 / MINCOM / CNP / ST Jan. 24, 2017

mecglobal

Strategy and Media Execution

SilverBullet
PUBLIC RELATIONS

PR and Event

WUNDERMAN

Through The Line

Our Heritage

WPP | The world's largest communications services group, employing 190,000 people working in 3,000 offices in 112 countries

Our Connections

Our Partners | Cameroun & Nigeria

MOTOROLA

COLGATE-PALMOLIVE

ST. JOSEPH'S COLLEGE, SASSE

The Bridge Clinic

Les Brasseries du Cameroun

WEST AFRICA MILK COMPANY (NIGERIA) PLC

FODECC

festicaca

Union Bank of Cameroon Plc

The People's Bank of Trust

NOVELPOTTA CAMEROUN | Y&R

Our West Africa sub-regional structure | Hub - Douala

Our West Africa sub-regional structure | Hub - Lagos

- Partners
- Group HQs

WEST AFRICA

EXECUTIONS

MEDIA

PR

TTL

RESEARCH/SURVEYS/IDIs

Our Competences

- Brand Building
- Marketing Strategy Consulting
- Communication Strategy
- Activation & Promotion
- Shopper Marketing
- CSR
- Creative Design
- Digital Multimedia Production
- E-Marketing / Digital Platform Management
- Call Center Management
- Media Planning, Buying and Monitoring
- Event Management
- Press /Public Relations

Y&R Tools

For us, the success of brands does not rely on luck.

For Brand development, positioning and communication strategies, we use our own empirical tools and methods regularly tested and improved.

The BAV is the foundation of our strategy process. As the database of most brands in the world, it allows clear and thorough analysis . That is why we are able to plan the success of a brand better than anyone.

The world's longest running quantitative study of brands, spanning 20 years, more than 50 countries and over 800,000 respondents.

Brand Asset® Valuator

The World's Largest Brand Database

We've found that Brands are Built on 4 Pillars

Unique processes to develop brand strategy and orientation.

What are the 4Cs?

the 'Cross Cultural Consumer Characterization' (4Cs) of Y&R is the consumer segmentation based on universal values.

4C Is All About People

Y&R thinks people are guided by a combination of seven different values.

SEVEN 4Cs VALUES

SEVEN 4Cs GROUPS

Adoption of new ideas , trends and brands

Y&R Tools | Brand Analysis

How do we proceed
To define the future of the brand?

- 1.) The Competition.
- 2.) Target
- 3.) Market insight
- 4.) Benefits
- 5.) Values
- 6.) Personality
- 7.) USP
- 8.) Brand Essence

Y&R Tools | BRAND WHEEL

Our Support

Human Capital

NOVELPOTTA Y&R NIGERIA	30 Staff
------------------------	----------

NOVELPOTTA Y&R CAMEROON	16 Staff
-------------------------	----------

Mecglobal /mediaedge:cia	8 Staff
--------------------------	---------

WUNDERMAN	10 Staff
-----------	----------

SilverBullet	5 Staff
--------------	---------

Geographical Footprint | West & Central Africa

Major Cities office location:

NG – Nigeria (Lagos)

GH – Ghana (Accra)

CM – Cameroon (Douala)

Togo & Ghana has direct contact to Nigeria

Regional coordination | West & Central Africa

- Overall Regional Lead/Anglophone Lead will be based in Lagos.
- Francophone Lead who will have direct report into Lagos & Client, will be based in Douala.
- Group 1 (Anglophone) countries – Ghana, Gambia, Liberia, Sierra Leone, Benin & Togo (though Benin & Togo are French, for easy access, they will be in this Group.
- Group 2 (Francophone countries) – Cameroon, Mali, Cote d'Ivoire, Senegal & Gabon etc. will be in this Group.
- First step to execution is for the Project Leads to visit each country and debrief the Affiliates/Partners on the Brand Manual of Client and adaptation process for materials from Client/Regional office.
- For weekly contact, Anglo & Franco Project Leads will contact country offices on Mon, Wed and Friday by phone, email and SMS only.

Regional Coordination cont'd

- The Regional Lead will maintain twice-weekly debriefing and contact with the Anglo & Franco Project Leads.
- Weekly report (COB Friday) will be generated by each country and sent to Anglo & Franco Project Leads via email but copied to the Regional Lead.
- Quarterly review meeting of Regional Lead, and Anglo & Franco Project Leads.
- Mid-Year Review meeting of Anglo countries only.
- Mid-Year Review meeting of Franco countries only.
- Year-end Review by all parties.

Dedicated Team

Our Philosophy

- Our business is about people
 - Those who work with us
 - Those we work for
 - Those we communicate to
- We are also about passion
 - In all we do
 - If it isn't the best and it isn't fun then lets not do it

Our resources | Hubs

Celey Okogun, PhD
Group CEO - NOVELPOTTA
Y&R Hub ECOWAS - Lagos
Nigeria

Standard Press, Aba and Acen Publishers, Enugu as Senior Editor in 1990

He began his advertising career in Insight-Grey in 1993 and rose to the position of Account Manager, **Worldspace** with responsibility for West African markets in 1996

He joined DDB CASERS as Senior Business Development Manager & Head, Client Service in 1998

He founded **NOVELPOTTA**, an integrated marketing communication company in 2001 and by the following year, the company became an affiliate of Young & Rubicam Worldwide, a global advertising network which is part of the WWP.

Dr. Celey Okogun is the Chairman/CEO of NOVELPOTTA Y&R Limited, Wunderman Limited, MEC Global Limited, Silver Bullet PR Limited and **NOVELPOTTA Y&R CAMEROON**.

Alex BISSE
COO - NOVELPOTTA Y&R
CAMEROUN
Hub CEMAC & French West
Africa Countries

Alex's career totalizes 14 years of rich experience in advertising. His achievements extend from creating and running popular publications, to developing efficient and profitable digital platforms, managing several accounts, building prestigious brands, and today, he successfully manages NOVELPOTTA Y&R Cameroon office, consolidating its position across the CEMAC and French West African markets.

With diplomas and certificates in Management, in Arts and Creative and several trainings (academic and professional) in marketing and communication. Alex, is in the forefront of building, sustaining and even reviving several brands in Cameroon like **MRS of Corlay**, **Vestergaard Frandsen** makers of **PermaNet** long-lasting insecticide treated mosquito net; **Axion** of Colgate Palmolive; **SNS Mobility** ISP, **Tangui**, **TOP**, **VIMTO**, **COCA-COLA**, **PELFORTH**, & **XXL** of SABC/SEMC; **Festicocoa** & **Festicoffee** festivals, **DHL**, **IIA**...

Alex has conducted cross-territorial and sub-regional researches, surveys and IDIs (Cameroon, Cote d'Ivoire...) for some brands; extended the office's spread and presence in **Gabon**, **Congo**, **Cote D'Ivoire**, **Senegal** Alex is fluent in French and English.

Our resources | Group

Dumebi Okonji
Creative Director & Copy.
NOVELPOTTA Y&R Group

Dumebi's keen interest in literature has grown in recent years into a way of life and become a rewarding resource in his marketing communication career as a thorough bred copy strategist.

He was the brain behind all campaigns for Vestergaard Frandsen (PermaNet®) and other great campaigns for big brands like Texaco until it became MRS (till date), LG, Chevron Nigeria, Samsung etc. With a strong wit and imagination, one of his greatest qualities is the ability to think as the clock ticks.

A member of APCON and British Council of Nigeria, 'Dumebi holds a Master's degree in literature from the University of Lagos, having obtained a first degree in the same field at Delta State University..

Anih Monday
Executive
Experiential & Activation

Monday holds a BSc in Industrial Relations and Personnel Management from Lagos State University.

He has years of experience in Human Resources with specialty in event management, experiential, activation, market storm etc.

His decisiveness in project execution comes from his conviction that every project is planned to succeed. With his background, he is a good manager of people and resources in execution projects and has recorded great success in projects for national and multi-national brands like Union Bank of Nigeria, Samsung CE, Wiko etc.

Chuma Nebo Thomas
Arts Director
NOVELPOTTA Y&R Group

Chuma is a paradox of some sort. He has high adaptive abilities, yet would easily break all rules. He is open to anything, yet can easily switch off from everything.

Welcome to the world of this uniquely talented painter and shape shifter. Chuma's ability to take in his surrounding ensured he was able to adapt and thrive as a member of NOVELPOTTA Y&R Cameroun's inaugural team.

He has experience working on brands like Tangui, CICC, Kadji beer, PPL and LG. - Ideas come naturally to Chuma, it seems like he has one for every strand of lock on his head.

Chinenye Godsproperty
Senior Project Manager

Chinenye has in his portfolio an aggregate of skills and cognitive experience in project management. He is the project lead in all event and experiential engagements.

With a degree in Fine and Applied for the prestigious Institute of Management & Technology, his knowledge spans across art direction, design, print production, photography, model casting, procurement etc.

He has managed tasks for big brands like Union Bank of Nigeria, MRS Oil and Gas, Vodacom, DHL, Zain etc.

Our resources | Group

Charles OBI
COO
MECGLOBAL

Charles Obi - Chief Operating Officer-Mecglobal media

A Multi-disciplinary, Media planner, Charles knows what it takes to be successful in Media planning, Buying/Control and public relations.

Prior to joining Mecglobal Media-a MIPAN Member Agency, Charles held a variety of Media, PR Account Management, and communications positions where he strengthened his account management and multi-tasking skills. He understands that different clients have different needs, and immersing himself in their respective industries and initiatives is something he thoroughly enjoys.

He has delivered thoughtful media solutions for some of the world's biggest brands, including Bournvita, TOM-TOM,(Cadbury Nigeria Plc), Malta Guinness, Gordon's Spark, Foreign Extra Stout, Satzenbrau, (Guinness Nigeria Plc), Nigerian Bottling Company Plc, Coca Cola Nigeria Limited, North American Airlines, as well as Universal Trust Bank Plc (which melted into Union Bank of Nigeria Plc), Power Horse Energy drink, Emaar, Damac properties, Yahsat Internet service provider among others.

Gloria Emeh
Consumer Insight Lead
NOVELPOTTA Y&R Group

Gloria Emeh – Consumer Insight Lead

With a background in Sociology which comes in handy in her role as the group's lead in providing a thorough study of specific target market group for the team's understanding of consumer behaviour to brands.

Her role has been outstanding in harnessing the different components of a project, not least in using consumer insight as the pivot of all IMC engagements. She has to her credit the group's consumer insight references for Colgate-Palmolive, Pick 'N' Pay, LG, Dupont etc.

With a B.sc in Sociology from the University of Abuja, Nigeria, Gloria's best challenge is always in the next project.

Zubby Ohazurume
Head, Digital
NOVELPOTTA Y&R Group

Zubby Ohazurume – Head, Digital

A graduate of Urban and regional planning, Zubby drifted towards his passion, film and television production. He has worked on a number of TV productions for Sound City (A local music station) on Dstv.

Today, Zubby's reputation in digital strategy and web development is on the rise. His exceptional on-strategy creative solution has generated tractions for brands in ways that effectively connect with their consumers through integrated digital channels.

He has also led creative engagements for LG and Colgate-Palmolive brands

Our resources | Key Resources Cameroon

Joseph NDZE
Creative
Novelpotta Y&R
Cameroun

Juliet Mbanda
Sr Acct Executive - PR
Novelpotta Y&R
Cameroon

Melvis Fon
Admin/Media
Novelpotta Y&R
Cameroun

Susan Musonge
Admin/Finance
Novelpotta Y&R
Cameroun

Malende Epee
Creative
Novelpotta Y&R
Cameroun

EMEA Support | Chairman's Office South Africa & Network

Business Development

- Chairman Y&R EMEA .

Strategy

- Head Strategy Y&R SA.

Creative

- Creative Director Y&R SA.

Online Marketing

- Creative Director Native VML

Global Support | All Y&R Equity & Affiliate Offices

OUR WORKS

OIL & GAS

360 REBRANDING CAMPAIGN

- TEASING
- REVELATION
- SUSTAINANCE

OBJECTIVES

Leverage on Texaco's great legacy to reassure the target pop in general and loyal customers in particular.

Create a new perception of the service

Slogan:
MRS, the Strength of a stallion.

Sustenance

NOVELPOTTA CAMEROUN | Y&R

OIL & GAS

360 REBRANDING CAMPAIGN

- PROMO
- PR SUPPORT

OBJECTIVES

Rewarding the loyalty of customers from the legacy of Texaco and recruit new customers

Operate an effective media support through regular content generation

Slogan:
MRS, the Strength of a stallion.

NOVELPOTTA CAMEROUN | Y&R

AGRIBUSINESS

ATL CAMPAIGN

- OUTDOOR
- PRESS
- TV (Commercial)

OBJECTIVES

Strengthen the Brand sympathy for consumer through football competitions

Establish Source Tangui as the Official Drink of the Indomitable Lions

Big Idea:
More than **water**...

DIGITAL PAY TV

360 INTERGRATED CAMPAIGN

- PRESS
- OUTDOOR
- TV (Buying/Monitoring)
- ACTIVATIONS
- PR

OBJECTIVES

Introduce pay TV brand in a market dominated by a duopoly by increasing awareness .

Position the brand

Generate sales opportunities

PayOff Line:
Give your TV
a new life

FINANCES

CORPORATE CAMPAIGN.

- PR
- VISUAL IDENTITY
- COMMERCIAL MATERIALS

OBJECTIVES

Communicate alliance between the bank and the Oceanic Group

Publicize the new banking products

Retain the loyalty of existing customers and recruit new ones

Bring the bank closer to its targets.

PayOff Line:
Think Bank, Think Oceanic

**Product
Flyers**

**Press
Insertions**

HEALTH

CAMPAIGN LAUNCH PR/ATL

- MEDIA LAUNCH
- LAUNCH PROPER
- PRODUCT/DEMO
- OUTDOOR
- PRESS

OBJECTIVES

Presenting the brand and media products, traders and consumers.

Introduce and position the brand of pretreated mosquito bed nets and curtains in the market.

Communication Angle:
Full Protection,
complete satisfaction
for the whole family.

NOVELPOTTA CAMEROUN | Y&R

BTL CAMPAIGN

- STREET MARKETING (ROAD SHOW)

OBJECTIVES

Educate consumers on the benefits of products

Push sales.

Communication

Angle:

Full Protection, complete satisfaction for the whole family.

DOUALA

1. Sandaga
2. Grand Hangar
3. Deido
4. Cité des palmiers
5. Ndokoti
6. Bonamoussadi
7. Ndog Passi
8. Dakar
9. Central Market

YAOUNDE

1. Etoudi
2. Central Market
3. Mendong
4. Mvog-Mbi
5. Mfoundi
6. Mokololo Market
7. Mimboman
8. Elig Edzoa
9. Acacias,
10. Essos

AIRLINE

JOINT PROJECTS

- COMMERCIAL MATERIALS
- PROMO CAMPAIGNS DURING NATIONAL EVENTS

OBJECTIVES

Create visibility for the and increase Brand sympathy

Project:

Flight Program
May 20 Promo
Special Ramadan
Promo Dla / Yde - Paris

Camair-Co brings Paris Closer to you at an exceptional Price!

(ECONOMY CLASS)
Douala/Yaoundé - Paris
225.000 FCFA HT
(Round Trip)
offer valid from the 1st to 15th July 2011.

(BUSINESS CLASS)
Douala/Yaoundé - Paris
1.395.000 FCFA HT
(Round Trip)
offer valid from the 25th June to 15th August 2011.

Reserve your seat now!
@: (00237) 33 50 55 00/50

Seats are limited, buy your tickets immediately in any Camair-Co sales point or to your travel agency. It's a first come, first served affair.

visit: www.camair-co.cm

Camair-Co célèbre la Fête Nationale du Cameroun avec une promotion exceptionnelle !

Envolez-vous entre le 18 et le 24 mai vers Douala ou Yaoundé et retrouvez à cette occasion vos amis et votre famille.

Paris-CDG-Douala
499 € TTC
(aller-retour)

Paris-CDG-Yaoundé
499 € TTC
(aller-retour)

Attention! Les places sont limitées. Réservez et achetez vos billets dès aujourd'hui chez Camair-Co ou dans votre agence de voyages.

Camair-Co Paris : 18 rue de Langchamp - 75018 PARIS - Tel : 01 48 18 99 79

Camair-Co celebrates the National Day of Cameroon in a Festive Business Mood!

At exceptional price,
fly with us between 18 and 24 May 2011

Douala/Yaoundé - Garoua
140.000 FCFA TTC
(Round Trip)

Douala - Yaoundé
30.000 FCFA TTC
(Round Trip)

Douala/Yaoundé - N'Djamena
190.000 FCFA TTC
(Round Trip)

Douala/Yaoundé - Maroua
140.000 FCFA TTC
(Round Trip)

Douala/Yaoundé - Paris
325.000 FCFA TTC
(Round Trip)

Seats are limited, make your reservations and buy your tickets immediately in any Camair-Co sales point or to your travel agency. It's a first come, first served affair.

Camair-Co Call Center: (00137) 33505500/3350550

Destinations Camair-Co

HORAIRES TIMETABLE

Camair-Co
The Star of Cameroon

www.camair-co.cm

CLEANING

BTL CAMPAIGN

- STREET MARKETING (ROAD SHOW)
- SHOP NEXT DOOR

OBJECTIVES

Educate consumers on the products benefits through the washing competition

Push sales.

Tagline:
The powerful grease stripper

DOUALA

1. Sandaga
2. Grand Hangar
3. Deido
4. Cité des palmiers
5. Ndokoti
6. Bonamoussadi
7. Ndog Passi
8. Dakar
9. Central Market

YAOUNDE

1. Etoudi
2. Central Market
3. Mendong
4. Mvog-Mbi
5. Mfoundi
6. Mokololo Market
7. Mimboman
8. Elig Edzoa
9. Acacias,
10. Essos

festicaca 2012

AGRIBUSINESS

FESTIVAL

- VISUAL IDENTITY
- PLANIFICATION
- EXECUTION
- MEDIA SUPPORT

OBJECTIVES

Offer an expression and exposure platform for the Cocoa sector.

Offer a discovery platform for Cocoa Products to the Cameroonian public.

Theme

Quality, a market requirement

festicaca 2013

AGRIBUSINESS

FESTIVAL

- VISUAL IDENTITY
- PLANIFICATION
- EXECUTION
- MEDIA SUPPORT

OBJECTIVES

Offer the Cocoa sector an expression and exposure platform

Offer the public a Cocoa Products discovery area for the Cameroonian label.

Theme

Youth, the Takeover!

festicaca 2013
UNDER THE SPONSORSHIP OF THE MINISTRY OF TRADE
2ND EDITION

Theme
Youths,
the Takeover!

NOVELPOTTA CAMEROUN | Y&R

AGRIBUSINESS

FESTIVAL

- VISUAL IDENTITY
- PLANIFICATION
- EXECUTION
- MEDIA SUPPORT

OBJECTIVES

offer the Coffee sector an expression and exposure platform

Encourage consumption of coffee in Cameroon.

Theme

Coffee, an Attractive Market

New Activity

National Coffee Tasting Day

AGRIBUSINESS

U 13 FOOTBALL TOURNAMENT

- VISUAL IDENTITY
- CREATIVE
- DIGITAL COMMUNICATION

OBJECTIVES

Connecting youths and stakeholders.

Communicating on the brand promise through attractive creative visuals

Communication

Angle:

Light up the TOP Star in you!

TVC PRODUCTION

- TV ADVERT

Brand: Kadji Beer

Title: National Pride

OBJECTIVES

- Communicate the national Connotation of the brand by breaking tribal links
- Highlight on the originality of beer produced locally 100%

Payoff Line

100% Cameroonian and proud to be.

AGRIBUSINESS

TVC PRODUCTION

- TV ADVERT

Brand: K44

Title: Stay Kool

OBJECTIVES

- Launch new Beer brand & communicate on brand positioning.

Payoff Line

K44 Stay Cool!

FINANCES

INSTITUTIONAL

- DEVELOPEMENT
- PRODUCTION

MATERIALS

Corporate Material

Communication

Angle:

Fueling Cocoa and
Coffee projects

Assure le financement et le paiement des prestations relatives :

- A l'appui et à la relance des filières cacao et café.
- Au soutien à la recherche appliquée sur ces produits et à l'amélioration de leur qualité.
- A l'appui aux programmes de formation et d'information des opérateurs des filières cacao et café.
- A la promotion de la transformation et de la consommation locales du cacao et du café.

Le FODECC au cœur de la politique de relance des filières cacao et café.

B.P: 1510 Douala | Tél : 33 42 41 60 / 33 42 41 91
Fax: 33 42 41 64 | e-mail: fodecc_06@yahoo.fr

TELECOMS

BTL CAMPAIGN

- ROAD SHOW
- EXTENDED EXPERIENTIAL
- VIP SOFT CONNECT

OBJECTIVES

- Create buzz for the brand
- Recrute New clients
- Reduce the gap between the consumer and the brand.
- Reward loyal consumers

Communication Angle:
Keep Moving, Stay Connected.

festicaca 2014
DU 06 AU 14 DÉCEMBRE - PALAIS DES CONGRÈS DE YAOUNDE

AGRIBUSINESS

FESTIVAL

- VISUAL IDENTITY
- PLANIFICATION
- EXECUTION
- MEDIA SUPPORT

OBJECTIVES

Offer the Cocoa sector an expression and exposure platform.

Offer the public a tasting area for Cameroonian Cocoa products.

Theme
The Bean and beyond

festicaca 2014 3^{ème} Edition

Theme: **The Bean and beyond...
The processing**

festicaca 2014 3^{ème} Edition
DU 06 AU 14 DÉCEMBRE - PALAIS DES CONGRÈS DE YAOUNDE

CONFERENCE INTERNATIONALE
Jeudi 11 Décembre 2014 - Djeuga Palace

Thème :
**Jeunes et cacaoculture:
Quel avenir
au-delà des fèves?**

MODERATEUR
Luc Magloire MBARGA ATANGANA
Ministre du commerce

INTERVENANTS

Dr. Jean - Marc ANGA Directeur Exécutif de l'ICCO
Développer la transformation locale

Hope SONA EBAI Chief of Party ACI - WCF
La promotion de l'agrobusiness

Frank ANDRICH CEO BEAR
Le partenariat avec le CIC

NOVELPOTTA CAMEROUN | **Y&R**

**Inter-professional
Council for Cocoa and
Coffee**

AGRIBUSINESS

PROGRAMS

- VISUAL
- IDENTITY
- CREATIVE
- PRODUCTION

OBJECTIVES

Give life to each structuring program. from CCIC

Cascade these programs into attractive and explicit corporate materials

Payoff line

CCIC an inter-profession for development.

 <p>FACILITER Les CREDITS de Campagne et l'INVESTISSEMENT Pour la PRODUCTION et les EQUIPEMENTS</p> <p>ANTICIPATION - INNOVATION - ACTION</p> <p><i>Le CCIC, une interprofession de développement</i></p> <p>www.cicc.cm</p>	 <p>Promotion des Bonnes Pratiques</p> <p>Les BONS GESTES Pour CONSERVER La QUALITE de la PRECIEUSE FEVE Cameroun.</p> <p>ANTICIPATION - INNOVATION - ACTION</p> <p><i>Le CCIC, une interprofession de développement</i></p> <p>www.cicc.cm</p>	 <p>Développement de la Transformation Locale</p> <p>PROMOUVOIR les Initiatives Locales de TRANSFORMATION du cacao</p> <p>ANTICIPATION - INNOVATION - ACTION</p> <p><i>Le CCIC, une interprofession de développement</i></p> <p>www.cicc.cm</p>	 <p>PROMOUVOIR la durabilité des filières CACAO & CAFE par l'implication effective des JEUNES</p> <p>ANTICIPATION - INNOVATION - ACTION</p> <p><i>Le CCIC, une interprofession de développement</i></p> <p>www.cicc.cm</p>
--	---	--	--

LOGISTICS

MEDIA

- PRODUCTION OF A CORPORATE FILM
- MAERSK/ APM Terminal – Kribi deep sea port
- BUYING MEDIA SPACE (TV)

Duration: 01 Month

TV Channel s:

CRTV/CANAL2

OBJECTIVES

- Maintain brand image
- Bring the brand closer to it social environment

Payoff Line

A new way of doing business in Africa.

COSMETICS

MEDIA

• TVC PRODUCTION

Name change
PHARMAPUR/PROTEX

SC Johnson
A FAMILY COMPANY

HYGIENE

MEDIA

- MEDIA BUYING (TV)
CAMEROON MARKET

BRAND SUSTENANCE

AWARD CEREMONY

- To meriting Teachers
- Deserving Secondary institutions
- Equip school libraries with books.
- Media Relay

OBJECTIVES

- Communicate on the foundation and its missions.
- Position the brand as a social brand.
- Encourage and support secondary schools and teachers.

Payoff Line
Quality education for every young Cameroonian.

E-cards & Flyers

Roll-ups

10th Anniversary OF MIND, BODY & SOUL SPA

- Event logo
- Event packages (Anniversary, Bonheur & Prestige)
- 8months digital sustenance plan.
- Up lifting of corporate website , creation and management of social media platform addresses .
- Design corporate Materials (Roll up & Flyers)

OBJECTIVES

- Reward / consolidate Brand loyalty and increase fidelity clients
- Recruit new clients and increase visibility for the Brand.

Facebook

Tweeter

Website

WELFARE

DIGITAL

- Website Building & Maintenance.
- Creating & Animating Social Media Platforms
- Monitoring & reporting

OBJECTIVES

- Building & maintaining an effective online presence for the brand
- Set an interactive relationship between brand, clients and prospects
- Create visibility and recruit more clients

NOVELPOTTA CAMEROUN | Y&R

FINANCE

CORPORATE BRAND BUILDING

- Visual ID
- Corporate Material
- Event Management
- Website & Social
Media

OBJECTIVES

- Reward / consolidate
Brand loyalty and
increase fidelity clients
- Recruit new clients
and increase visibility
for the Brand.

Payoff Line:

Proud to be Internal
Auditors

IN PROGRESS

AGM – EVENT
MANAGEMENT
July 2016

Planning
Branding
Execution
PR/MEDIA

FINANCE

PRODUCTION OF
CORPORATE MATERIALS

Corporate Material
Press article

OBJECTIVES
increase Brand capital

Payoff Line:
Proud to be Internal
Auditors

backdrop

Photo call

Envelop

Letter headed paper

Press

Member's card

Rollup banner

FINANCE

MEDIA

- MEDIA BUYING (PRESS) CAMEROON MARKET

Financial Report

AGRIBUSINESS

END OF YEAR SUSTENACE CAMPAIGN

- CREATIVE AND
ADAPTATION

OBJECTIVE

Connecting brand to
its targets

Communicating on
the brand through
attractive creative
visuals

Communication

Angle:

For the New Year,
Offer your most Top
Smile!

POSTERS

AGRIBUSINESS

PRICE CHANGE CAMPAIGN

- CREATIVE AND
ADAPTATION

OBJECTIVE

To communicate the new price to its consumers and suppliers

Communicating on the brand through attractive creative visuals

Communication

Angle:

A TOP flavour is Priceless.

Vimto

Les Brasseries du Cameroun
since 1957

AGRIBUSINESS

END OF YEAR SUSTENACE CAMPAIGN

- CREATIVE AND ADAPTATION

OBJECTIIVE

Encouraging family
packs and reconnect
brand to target

Communicating on
the brand through
attractive creative
visuals

Communication

Angle:

Magic Christmas

Street banner

Dangers

AGRIBUSINESS

END OF YEAR SUSTENACE CAMPAIGN

- CREATIVE AND ADAPTATION

OBJECTIVE

To keep the brand alive in the minds of the consumers.

Communicating on the brand through attractive creative visuals

Communication

Angle:

Bring Happiness Home This Christmas!

Danglers

Street banner

AGRIBUSINESS

END OF YEAR PROMO CAMPAIGN

- CREATIVE AND ADAPTATION

OBJECTIVE

Reconnect and reawaken consumer interest for the brand through a promo

Communication

Angle:
Affirm Your Style
with Pelforth and
Win!

Pelforth
Premium International Quality Beer

AFFIRM YOUR STYLE with PELFORTH and WIN!

Remove the plastic seal under the crown to discover your prize
Thousands of free bottles to win

... Affirm your style!

Pelforth
Premium International Quality Beer

PROMO

Remove the plastic seal under the crown to discover your prize
Thousands of free bottles to win

... Affirm your style!

Les Brasseries du Cameroun

Les Brasseries du Cameroun
SINCE 1955

AGRIBUSINESS

CANAL OLYMPIA BRANDING

- CREATIVE AND
ADAPTATION

OBJECTIVE

To communicate the partnership with the new cinema theater

Push consumption of the TOP 035cl format during projection time.

Communication

Angle:

VIVEZ DE GRANDES
EMOTIONS CINEMA
AVEC TOP

ON-GOING PROJECTS | 2016 - 2017

VISUAL ID - BRAND BUILDING
CORPORATE COMMUNICATION

**PHARMACIE DE
L'ALLIANCE**
MEDICAMENTS, ORTHOPÉDIE, DERMOCOSMÉTIQUE, CONSEIL

VISUAL ID
BTL MATERIAL

CORPORATE MOVIE
PRODUCTION

AGENCY is also engaged in a regional pitch

OUR COMPETENCES
PR

Our Competences

- Corporate Brand management
- Relationship with investors
- Relationship with the medias
- Managing programs/ employees
- CSR
- Sponsorship
- Managing Brand image/personality.
- Event Management
- Client Engagement.
- Crises Management.

Advantages

Engagement

Strategy

Reliable partnership

Efficiency

Research

Team Work

Our Strengths

- Logical planning
- Writing skills/ Copy writing
- Trusted relationship with journalists
- Mediation
- Crisis Management
- Meticulous and punctual monitoring
- Monitoring & Evaluation

Strategic approach

How we Operate

- Press Info / photo report
- Feature Articles
- Publi-report TV / Radio / Info
- Live Transmissions
- Newsletters
- Brochures and catalogues
- DJ hypes
- Press conference / Media Briefing
- Interviews
- Muses management / Testimonials
- Staff Relations (employees)
- Media tours
- Public speech
- Sponsoring / Partnerships

Objectives

- Immediate media impact (the day after)
- Emailing of scanned press release pages before 10 am each day; the tears are sent at the end of the month.
- Monitoring of electronic media and the delivery of the recording off-air as dissemination of evidence (Audio / Video materials in MPEG format)
- Monitoring online media and emailing articles / send link as attachments
- Monthly PR and Evaluation Report (soft and copies).
- Generation of proactive ideas and facts / events per month
- Weekly PR and Ad Hoc Meetings
- Perfect event coordination.
- Drafting press materials, speeches and other event-segmented materials.
- Analyzing competition and collecting useful information.
- Media analysis to identify and undertake share of RSI, new orientation in the sectors based on the PR values.
- The size of PR articles, articles with pictures / without photo and position on the page will be measured to boost the value of inclusion.
- Entirely devoted Team to manage PR campaigns
- Translation service available.

MANCHESTER UNITED LEGEND'S TOUR TO CAMEROON

BRIEF

Provide PR support to promote Manchester United's Legend-Quinton Fortune's visit to Cameroon

APPROACH

Novelpotta Y&R used tested strategies to create media buzz for the 3-day visit of the sports icon to Cameroon. activities were lined up in order to make the visit a memorable one.

Intw airport

STV

Sweet FM

Daga Foot Academy

SABC Foot Academy

Akwa Palace Function

Akwa Palace Function

SABC Foot Academy

RESULT

- Sustained awareness campaign on the visit/tour through out the at 2 football academies as well as match viewing session various stages of the visit.
- Consistent media reportage of the various activities
- Fortune was a guest on leading TV/ radio shows.
- A cocktail event, visit and interaction with fans successfully held
- Over 2.2 million advert value and 6.6 million PR value

MANCHESTER UNITED LEGEND'S TOUR TO CAMEROON

BRIEF

Provide PR support to promote Manchester United's Legend-Quinton Fortune's visit to Cameroon

APPROACH

Novelpotta Y&R used tested strategies to create media buzz for the 3-day visit of the sports icon to Cameroon . activities were lined up in order to make the visit a memorable one.

RESULT

- Sustained awareness campaign on the visit/tour through out the at 2 football academies as well as match viewing session various stages of the visit.
- Consistent media reportage of the various activities
- Fortune was a guest on leading TV/ radio shows.
- A cocktail event, visit and interaction with fans successfully held
- Over 2.2 million advert value and 6.6 million PR value

NOVELPOTTA Y&R PARTNERING WITH THE MINISTRY OF TRADE FOR COCOA FESTIVAL 2013

IDEA
Develop PR Materials to promote Agency's partnership with government in the local cocoa promotion policy.

APPROACH
Novelpotta Y&R used official visit of the Country Head with the Minister to create media buzz for Agency's partnership in organizing the 2nd edition of the first Cocoa International Festival

RESULT

- Sustained awareness for the Agency as a big player in the Advertising market
- Consistent reportage of the visit on local and foreign media
- Important Online media coverage
- Over 1.2 million advert value and 3.6 million PR value

Novelpotta YR Country Head Minister of Trade

BRANDNEWS

Novelpotta Y&R Partners Cameroon On Cocoa Exhibition

NOVELPOTTA Y&R Minister of Trade, Republic of Cameroon, Luc Magloire Mbarga Antangana said: "FESTICACAO is a national promotional event for cocoa and is now an international rendezvous for the cocoa industry in Africa. This industry has the ability to employ more people than it is currently doing. The global demand, due to the multiple health benefit of the product, is on the increase and the onus is on us to encourage our young people to pursue careers along this line. This year, we are looking to boost the various investment opportunities in the cocoa industry. Through this approach, we believe many of our people, especially the youths, will be able to strategically position themselves to tap into the many opportunities that abound in the cocoa

Country Head, NOVELPOTTA Y&R Cameroon, Alex Bisso (left) and Minister of Trade, Republic of Cameroon, Luc Magloire Mbarga Antangana, during the signing of the Memorandum of Understanding on the FESTICACAO 2013 in Yaounde recently.

<http://www.investiraucameroun.com/tags/festicacao-2013>

Martin Abessolo Meka

L'un des directeurs généraux de Cameroon Public Equity...
C'est à Douala que l'un des directeurs généraux de Cameroon Public Equity (CPE) Martin Abessolo Meka a signé le contrat de sponsoring de l'événement. L'événement est organisé par le CICC (Conseil Interprofessionnel du Cacao et du Café) et le Ministère du Commerce. L'événement est organisé par le CICC (Conseil Interprofessionnel du Cacao et du Café) et le Ministère du Commerce. L'événement est organisé par le CICC (Conseil Interprofessionnel du Cacao et du Café) et le Ministère du Commerce.

Novelpotta Y&R Cameroon

Une collaboration pour booster et améliorer la production...
Novelpotta Y&R Cameroon a signé un accord de sponsoring avec le CICC (Conseil Interprofessionnel du Cacao et du Café) et le Ministère du Commerce. L'événement est organisé par le CICC (Conseil Interprofessionnel du Cacao et du Café) et le Ministère du Commerce. L'événement est organisé par le CICC (Conseil Interprofessionnel du Cacao et du Café) et le Ministère du Commerce.

COCOA FESTIVAL 2013

BRIEF
Develop PR support to promote 2nd edition of the International Cocoa Festival, .

APPROACH

- Agency used a selection of Press, Online media to create buzz for the festival
- A mix of articles and press releases that mention participation of the biggest cocoa international organization to the event for the first time
- A media parley was organized and media briefed on the purpose of generating intense reportage and releases

RESULT

- Sustained awareness for the agency as a big player in the Advertising market
- Consistent reportage of the visit on local and foreign media
- Important Online media coverage <http://www.investiraucameroun.com/tags/festicacao-2013>
- Over 1.2 million advert value and 3.6 million PR value

PR/CORPORATE
COMMUNICATION

- BRAND BUILDING
- 2016 – 2017
ACTIVITY PLAN

IN PROGRESS

**The Institute of
Internal Auditors**

Proud to be
an Internal
Auditor

**NOVELPOTTA
CAMEROUN**

Y&R

ATM LAUNCH CAMPAIGN.

• PRESS

OBJECTIVES

ATM Launch
Publicize the new
banking products

Retain the loyalty of
existing customers
and recruit new ones

Bring the bank closer
to it's targets.

PayOff Line:
**The People's Bank of
Trust**

MARKETING
ETUDES/ENQUETES/SONDAGES

Our case studies/ Market researches / Consumer behaviour...

Insight on Consumer Behaviour Towards Rice in:
Cameroon, Togo, Ivory Coast, Senegal, Congo, Gabon...

OLAM

Market understanding research /In-Depth Interview on Rice Market in Côte d'Ivoire

OLAM

Insight on Consumer Behaviour Towards Mayonnaise in:
Cameroon...

Y&R Dubaï

Case Study on the sachet instant sweet drink market (JOVINO):
Cameroon...

CAMLAIT S.A

Market Insight & Consumer Behaviour towards
Energy drinks in Cameroon

POWER HORSE

Market Insight & Consumer Behaviour towards
usage of hygiene care products in Cameroon

WEMY INDUSTRIES NIGERIA **"DR. BROWN'S & NIGHTINGALE BRANDS"**.

P.O Box 6792 Douala
Tél: 00237 693359382 / 677444858

Mail:

enquiry@novelpottayrcm.com,
alex_bisse@novelpottayrcm.com

Websites:

www.novelpottayrcm.com
www.novelpottayr.com
www.yrafrica.com
www.yr.com

THANK YOU!