
CO-MADE

AND FRESHLY PREPARED BY

*Hannah de Boer, Nola Lawless, Alyssa Navia,
Amanda Raus, Thomas Reedman, Catherine Velazquez*

— — — — —
THE RISE OF NATURAL
— — — — —

RISE OF TRANSPARENCY

RISE IN CUSTOMIZATION

RISE IN DIY

— — — — —
MEET JENNIFER
— — — — —

Green Goddess
+
Customized Curator

SKINCARE PERCEPTION MAP

High Touch Luxury

100%
Natural

Synthetic

fresh.

Kiehl's
SINCE 1851

LA MER
SK-II

LANCÔME
PARIS
ESTÉE LAUDER

TATA HARPER
A Fresh Start in Skin Care

ORIGINS
Powered by Nature.
Proven by Science.

L'OCCITANE
EN PROVENCE

CLINIQUE

Elizabeth Arden
NEW YORK

JOSIE MARAN
Luxury with a Conscience.

AVEDA
THE ART AND SCIENCE OF PURE FLOWER AND PLANT ESSENCES

CLARINS
PARIS

Jurlique

OLAY

L'ORÉAL
PARIS

yes to

LUSH
FRESH HANDMADE COSMETICS

LE COUVENT des MINIMES
Natural Skincare Recipes

THE
BODY
SHOP

Take care.
GARNIER

Neutrogena

simple.

Bioré

Neutrogena
naturals

St. Ives
FRESH, BETTER, NATURALLY.

Clean & Clear

Low Touch Mass Market

FRESH

Artisanal Spirit

A New Discovery with Every Experience

Natural-Born Pioneers

Pioneered natural ingredients with modern technology to offer an indulgent and effective experience

FRESH BUSINESS PERFORMANCE

NPD Estimated FY 2014: \$90 MM, +41.2% vs LY

Facial Skincare

71%

Lip Care

28%

Sets & Gifting

15%

Fragrance

8%

Haircare & Bodycare

6%

FRESH FAVORITES

Masks

26%

Lip Balm

21%

MARKET OPPORTUNITY

Fastest growing skincare category:
US +58% (vs ttl skincare +2%)

— — — — —
A NEW OPPORTUNITY
— — — — —

Green/Natural Space

Standardized

Made to Order

GROCERY PERCEPTION MAP

High Touch Luxurv

100%
Natural

Generic

Low Touch Mass Market

— — — — —
A PERFECT PAIRING
— — — — —

High Touch Luxurv

fresh

100%
Natural

Generic

Low Touch Mass Market

WHOLE FOODS MARKET

Whole Foods, Whole People, Whole Planet

Our vision reaches beyond food retailing. In fact, our deepest purpose as an organization is helping support the health, well-being, and healing of both people — customers, Team Members, and business organizations in general — and the planet.

BUSINESS OVERVIEW

2014 Sales

\$14.2B

+10%

CUSTOMIZATION INSPIRATION

WHOLE BODY

“What you put
on your body is as important as
what you put in your body.”

“The same high standards are
applied to our food and
personal care products.”

INSIGHT

“The Food Industry is less heavily regulated than the Beauty Industry...”

*Amisha Patel, Givaudan

CO-MADE

FRESHLY PREPARED

WE INTRODUCE TO YOU...

Farm *to* Fresh

Hand-crafted Customized Masks

FRESHLY MIXED FOR YOU BY:

WHOLE FOODS & *fresh*
M A R K E T

OUR MISSION

Farm *to* Fresh

At Farm to Fresh, we are committed to offering our patrons natural, hand crafted customized masks. Using the highest food-grade quality ingredients and effective skincare technology, Farm to Fresh creates masks that engage the senses and are good enough to eat.

PRODUCT ARCHITECTURE

Hydrating Natural Yogurt Base

WHOLE FOODS
MARKET

— ~ ~ —
PRODUCT ARCHITECTURE
— ~ ~ —

Food Grade Quality Fresh Ingredients

— ~ ~ —
WHOLE FOODS
MARKET

— — — — —
PRODUCT ARCHITECTURE
— — — — —

— — — — —
Fresh Signature Skincare Boosters
— — — — —

fresh

PRODUCT ARCHITECTURE

Decorated Fresh Ceramic Jar

fresh

Secondary Ingredient Labels

fresh

PRODUCT ASSORTMENT

Strawberry & Kale Renewing Mask

An exfoliating renewing mask made with fresh strawberries and kale that brightens and restores radiance

On Counter Date: 10/1/2015

Size: 50mL, 1.6 oz

SRP: \$24.00

PRODUCT ASSORTMENT

Blueberry & Cucumber Dark Spot Correcting Mask

A soothing dark spot correcting mask
made with fresh blueberries and
cucumber that removes dark spots,
hydrates and soothes

On Counter Date: 10/1/2015

Size: 50mL, 1.6 oz

SRP: \$24.00

PRODUCT ASSORTMENT

Witch Hazel & Apple Pore Minimizing Mask

A clarifying pore refining mask made with hand picked witch hazel and apples that removes toxins and minimizes pores

On Counter Date: 10/1/2015

Size: 50mL, 1.6 oz

SRP: \$24.00

PRODUCT ASSORTMENT

Oatmeal & Banana Hydrating Mask

A hydrating mask made with oatmeal
and fresh bananas that softens and
restores moisture

On Counter Date: 10/1/2015

Size: 50mL, 1.6 oz

SRP: \$24.00

PRODUCT ASSORTMENT

Chia Seed & Green Tea Age Defying Mask

An age defying mask made with chia seeds
and green tea that reduces the appearance of
fine lines

On Counter Date: 10/1/2015

Size: 50mL, 1.6 oz

SRP: \$24.00

NEW YORK SEASONAL EXCLUSIVE

Pumpkin Renewing Mask

A hydrating and renewing mask made
with locally sourced pumpkin that
softens and soothes

On Counter Date: 10/1/2015

Size: 50mL, 1.6 oz

SRP: \$24.00

CALIFORNIA SEASONAL EXCLUSIVE

Avocado Anti-oxidant Hydrating Mask

A hydrating vitamin rich mask with
locally sourced avocados that
moisturizes and renews

On Counter Date: 10/1/2015

Size: 50mL, 1.6 oz

SRP: \$24.00

TEXAS SEASONAL EXCLUSIVE

Prickly Pear Soothing Mask

A hydrating and soothing mask made with
locally sourced prickly pear that softens
hydrates and soothes

On Counter Date: 10/1/2015

Size: 50mL, 1.6 oz

SRP: \$24.00

FLORIDA SEASONAL EXCLUSIVE

Mango Hydrating Mask

A hydrating and vitamin rich mask with locally sourced mango to hydrate smooth renew skin

On Counter Date: 10/1/2015

Size: 50mL, 1.6 oz

SRP: \$24.00

PRICING RATIONALE

PRICING RATIONALE

\$49.00
100ml

\$0.49/ml

\$24.00
50ml

\$0.49/ml

\$130.00
100ml

\$1.30/ml

DISTRIBUTION

4 DISTRIBUTION CHANNELS

Lab-in-Shop

Top 10% of Stores

Pop-Up Lab

Regional Eventing

Micro-Lab

In-Store Pick-Up

Surprise-Lab

Test Markets

LAB-IN-SHOP

INTEGRATED MARKETING PLAN

ENCOMPASS CUSTOMER MODEL

ENGAGE

EDUCATE

EXPERIENCE

— — — — —
EVENTING STRATEGY
— — — — —

SURPRISE LAB

Farm to Fresh

Featured
Seasonal Mask

Product grid featuring various items: fresh vegetables (broccoli, tomato), grains (oats, banana), herbs, and several 'Farm to Fresh' mask packages.

Farm to
Fresh

Natural
Freshly Prepared
Hand-Crafted
Customized
Masks

TARGETED EMAIL STRATEGY

COME EXPERIENCE THE NEWEST SKIN CARE INNOVATION FROM

Farm to Fresh

HAND CRAFTED & CUSTOMIZED MASKS
FOOD-GRADE, NATURAL INGREDIENTS
LOCALLY SOURCED INGREDIENTS
GOOD ENOUGH TO EAT

ENJOY A COMPLEMENTARY CONSULTATION AND CUSTOMIZED SAMPLE

FRESHLY MIXED FOR YOU BY
fresh & **WHOLE FOODS**

COME EXPERIENCE THE NEWEST SKIN CARE INNOVATION FROM

Farm to Fresh

HAND CRAFTED & CUSTOMIZED MASKS
EFFECTIVE SKIN CARE TECHNOLOGY WITH FRESH BOOSTERS
ENGAGE YOUR SENSES AND TREAT YOUR SKIN

ENJOY A COMPLEMENTARY CONSULTATION AND CUSTOMIZED SAMPLE

FRESHLY MIXED FOR YOU BY
fresh & **WHOLE FOODS**

PR KICK-OFF

ENCOMPASS CUSTOMER MODEL

ENGAGE

EDUCATE

EXPERIENCE

COMPREHENSIVE MICROSITE

Email Sign Up • Sign In • Find A Store

Farm to Fresh

Hand-crafted, Customized Masks

<p>Apple & Witch Hazel Pore Refining</p> <p>Discover More</p>		<p>Oatmeal & Banana Hydrating</p> <p>Discover More</p>		<p>Chia Seed & Green Tea Age Defying</p> <p>Discover More</p>
	<p>Strawberry & Kale Renewing</p> <p>Discover More</p>		<p>Blueberry & Cucumber Dark Spot Correcting</p> <p>Discover More</p>	

 <p>Learn more about our farmers</p>	 <p>Learn more about our safety measures</p>	 <p>Discover the power of yogurt</p>
---	---	---

Customer Service • Contact Us • About

Email Address Join Mailing List

ENCOMPASS CUSTOMER MODEL

ENGAGE

EDUCATE

EXPERIENCE

PERSONAL BEAUTY ARTISAN

EDUCATION & TRAINING

Product
Mixing School

Ongoing On-counter
iPad Training

Basic & Expert
Skincare Training

CUSTOMIZED SELLING TOOLS

Farm to Fresh relies on the Personal Beauty Artisan to create a high-touch and customized selling experience

iPAD with Branded Content

Product Recipe Guide

Consultation Tool

SAMPLING

Engage the senses with quality you can taste and feel

MERCHANDISING

MERCHANDISING

- Easy to navigate
- Cohesive ingredient storytelling
- Feature highlights of local farmers for season regionals

— — — — —
EARTH MINDED REFILLING
— — — — —

COMMUNITY BENEFITS

ENCOMPASS CUSTOMER MODEL

ENGAGE

EDUCATE

EXPERIENCE

SOCIAL BEAUTY REVOLUTION

Leverage Existing
Social Capital

Build Customer
Advocacy

Clean Beauty
Revolution

FEASIBILITY

— — — — —
YEAR 1
— — — — —

Net Sales: \$4.3M

Operating Income: -\$1.2M

YEAR 2

Net Sales: \$9.2M

Operating Income: \$937K

YEAR 3

Net Sales: \$15.7M

Operating Income: \$4.7M, 30% Profit Margin

MUTUAL BENEFITS

Enhanced Experience

Validated Transparency

Increased Awareness

SOURCES

- Apple. (2014, October). Your wallet. Without the wallet. Retrieved December 1, 2014, from <http://www.apple.com/apple-pay/?cid=wwa-us-kwg-features-com>
- Women to Watch. (2014, January 1). Retrieved November 1, 2014, from <http://www.fastcompany.com/section/women-to-watch>
- Williams, A. (2009, December 16). That Hobby Looks Like A Lot of Work. Retrieved October 25, 2014, from <http://www.nytimes.com/2009/12/17/fashion/17etsy.html?pagewanted=all>
- Whole Foods. (2014, September 9). Whole Foods Market® among first merchants to integrate with Apple Pay - See more at: <http://media.wholefoodsmarket.com/news/whole-foods-market-among-first-merchants-to-integrate-with-apple-pay#sthash.Klx1oV08.dpuf>. Retrieved from Whole Foods: <http://media.wholefoodsmarket.com/news/whole-foods-market-among-first-merchants-to-integrate-with-apple-pay>
- Whole Foods. (2013). Annual Report. Retrieved from Company Website <http://www.wholefoodsmarket.com/company-info/investor-relations/annual-reports>
- Wang, J. (2012, November 30). Exclusive Q&A with Shark Tank's Investors. Retrieved October 27, 2014, from <http://www.entrepreneur.com/article/224967>
- Twitter. (2014). Twitter Business Basics. Retrieved from Twitter: <https://business.twitter.com/basics/learn-twitter>
- Starrs, C. (2014, October 12). Red Dress owner to appear on 'Shark Tank' Retrieved October 30, 2014, from <http://onlineathens.com/business/2014-10-11/red-dress-owner-appear-shark-tank>
- Staff, T. (2011, February 28). The Rise of DIY: Top Four Online DIY Marketplaces. Retrieved October 26, 2014, from <http://www.fastcompany.com/1732688/rise-diy-top-four-online-diy-marketplaces>
- Spaulding, E., & Perry, C. (2013, November 5). Having It Their Way: The Big Opportunity in Personalized Products. Retrieved November 21, 2014, from Bain Insights: <http://www.forbes.com/sites/baininsights/2013/11/05/having-it-their-way-the-big-opportunity-in-personalized-products/>
- Sherman, E. (2013, November 18). Mass Customization: Let Your Customers Have It Their Way. Retrieved November 21, 2014, from Innovate: <http://www.inc.com/erik-sherman/mass-customization-let-your-customers-have-it-their-way.html>
- Romanowski, S. (October 2014). Personal Care Consumer. Mintel: Global Market Research & Market Insight. Retrieved November 15th 2014.
- Romanowski, S. (December 2013). Natural and Organic Personal Care Consumer. Mintel: Global Market Research & Market Insight. Retrieved November 15th 2014.
- Puckett, J. (2014, October 14). Whole Foods Market Rewards: A New Take on Loyalty? Retrieved December 4, 2014, from <http://technologyadvice.com/gamification/blog/whole-foods-market-rewards-new-take-loyalty/>
- Pinterest. (2014). Pinterest for Business. Retrieved from Pinterest: <https://business.pinterest.com/en>
- Pinterest. (2014). Farm to Fresh Board. Retrieved from Pinterest: <http://www.pinterest.com/cvelazquez07626/farm-to-fresh/>
- NPD Beauty Trends. (December, 2013). Women's Face Treatment Category Review for Key Competition [Data File]. Retrieved from IKON L'Oreal database.
- Navia, A., & Loftus, J. (2014, November 24). Skincare & Fresh Market Estimate [Personal interview].
- Mack, A. (Ed.). (2009). Work in Progress the Rise in DIY. JWT Trendletter, (June), 1-15.
- LVMH (2013). Annual Report. Retrieved from Company Website <http://www.lvmh.com/investor-relations/documentation/reports>.
- Lush. (2014). Fresh Face Masks. Retrieved November 21, 2014, from Lush: http://www.lushusa.com/Fresh-Face-Masks/fresh-face-masks,en_US,sc.html
- Kiehls. (2014). Recycle and Be Rewarded. Retrieved from Kiehls: <http://www.kiehls.com/Recycle-America/recycle-america,default,pg.html>
- Kennedy, C. (2014, February 21). Top 4 Benefits of Product Sampling. Retrieved December 3, 2014, from <http://brandshare.us/blog/read/top-4-benefits-of-product-sampling>
- Indie. (2014, January 1). Retrieved November 1, 2014, from <http://dictionary.reference.com/browse/indie>
- Horovitz, B. (2014, September 18). Whole Foods to test first rewards program. Retrieved November 21, 2014, from USA Today: <http://www.usatoday.com/story/money/business/2014/09/18/whole-foods-rewards-program-grocery-stores-supermarkets-organic-natural-foods/15828413/>

SOURCES

- Horovitz, B. (2014, September 18). Whole Foods to test first rewards program. Retrieved December 4, 2014, from <http://www.usatoday.com/story/money/business/2014/09/18/whole-foods-rewards-program-grocery-stores-supermarkets-organic-natural-foods/15828><http://www.usatoday.com/story/money/business/2014/09/18/whole-foods-rewards-program-grocery-stores-supermarkets-organic-natural-foods/15828413/>
- Henry, S. (November 25, 2014). VP Fresh Product Development. Personal Interview with Nola Lawless, Alyssa Navia and Thomas A. Reedman.
- Hein, K. (2014, August 24). In-Store Sampling Boosts Repeat Purchases. Retrieved December 1, 2014, from <http://www.adweek.com/news/advertising-branding/store-sampling-boosts-repeat-purchases-106208>
- Graham, C. (2014, July 23). Study: Why Customers Participate in Loyalty Programs. Retrieved December 4, 2014, from <http://technologyadvice.com/gamification/blog/why-customers-participate-loyalty-programs/>
- Fresh. (2014). Fresh Family Rewards. Retrieved from Fresh: <http://www.fresh.com/US/fresh-rewards.html>
- Fresh, Inc. (2014). Fresh, Inc. Retrieved November 1, 2014, from <http://www.fresh.com/US/about>
- Fresh, Inc. (2014). Fresh, Inc. Family Rewards. Retrieved November 1, 2014, from <http://www.fresh.com/US/Fresh-Family-Rewards.html>
- Facebook. (2014). Facebook for business. Retrieved from Facebook: <https://www.facebook.com/business>
- Euromonitor Passport. (December, 2013). Women's Prestige Global Mask Market [Data File]. Retrieved from Euromonitor L'Oreal License.
- Etsy - About. (2014, January 1). Retrieved November 2, 2014, from <https://www.etsy.com/about/?ref=ft>
- Eliason, E. (2012, May 21). 3 Reasons Why Mass Customization is the Future of Consumer Products. Retrieved November 21, 2014, from HuffingtonPost: http://www.huffingtonpost.com/erik-eliason/mass-customization_b_1313875.html
- Davis, K. (2013, March 22). The 'Etsy Economy' and Changing the Way We Shop. Retrieved October 23, 2014, from <http://www.entrepreneur.com/article/226180>
- Datamonitor (2013). Capitalizing On Emerging Trends and Changing Preferences.
- Dailey, W. (2014, April 3). Transparency: The New Must-Have Ingredient. Retrieved November 20, 2014, from Huffington Post: http://www.huffingtonpost.com/whitney-dailey/transparency-the-new-must_b_5078076.html
- D'Aveni, R. (2013, March 1). 3-D Printing Will Change the World. Retrieved October 29, 2014, from <http://hbr.org/2013/03/3-d-printing-will-change-the-world/>
- Crook, J. (2014, May 5). Mink Is A 3D Printer For Makeup | TechCrunch. Retrieved October 31, 2014, from <http://techcrunch.com/2014/05/05/mink-is-a-3d-printer-for-makeup/>
- Constine, J. (2014, July 14). Facebook Tests Buy Button To Let You Purchase Stuff Without Leaving Facebook. Retrieved October 29, 2014, from <http://techcrunch.com/2014/07/17/facebook-buy-button/>
- Bowles, N. (2014, October 27). Michelle Phan: From YouTube Star to \$84 Million Startup Founder. Retrieved October 31, 2014, from <http://recode.net/2014/10/27/michelle-phan-youtube-star-to-startup-founder/>
- Beaute Research. (December, 2013). Women's Prestige Mask Market [Data File]. Retrieved from IKON L'Oreal database.
- BBMG. (2013, October 3). Consumers Rank Ingredient Transparency Among Most Important Issues For Brands. Retrieved November 21, 2014, from BBMG: <http://bbmg.com/news/consumers-rank-ingredient-transparency-among-important-issues-brands/>
- Bahadur, N. (2014, May 6). Sophia Amoruso, NastyGal Founder, Shares Her Journey From Dumpster-Diving Teen To CEO. Retrieved October 29, 2014, from http://www.huffingtonpost.com/2014/05/06/sophia-amoruso-nastygal-girlboss_n_5243128.html
- Apple. (2014). Apple Pay. Retrieved from Apple: <https://www.apple.com/apple-pay/>
- About Shark Tank TV Show Series - ABC.com. (2014, January 1). Retrieved October 29, 2014, from <http://abc.go.com/shows/shark-tank/about-the-show>
- A.T. Kearney. (2012). Beauty Only as Deep as the Customer Experience - Executive Agenda Detail - A.T. Kearney. Retrieved December 1, 2014, from http://www.atkearney.com/executive-agenda/full-article/-/asset_publisher/0HoTu01PO8ov/content/beauty-only-as-deep-as-the-customer-experience/10192?_101_INSTANCE_0HoTu01PO8ov_redirect=%2Fexecutive-agenda
- [De Boer, Lawless, Navia, Raus, Reedman & Velazquez], [Consumer Insights Survey], <https://www.surveymonkey.com/s/V2RR8QY> (last visited [December 2, 2014])
- "Whole Foods." Hoovers. Hoovers. Web.
- "Whole Foods Market." Values Matter. Whole Foods. Web. 1 Dec. 2014. <<http://www.wholefoodsmarket.com/values-matter>>.

THANK YOU

Farm *to* Fresh

*Hannah de Boer, Nola Lawless, Alyssa Navia,
Amanda Raus, Thomas Reedman, Catherine Velazquez*
