

TextureMedia®

18 MILLION+ MONTHLY
INFLUENCER REACH

TEXTUREMEDIA – WHO WE ARE

TextureMedia®

Is the largest haircare platform and trusted thought leader inspiring millions of multi-cultural beauty enthusiasts through original content, branded entertainment, social media, product reviews, data and commerce.

We are a creative powerhouse that delivers impactful marketing services and data-driven insights which translate to increased brand exposure and greater market share for our clients and partners alike.

2.7M

Unique visitors a month

25M

Unique visits in 2014

600K+

Loyal email subs

\$1B+

Spend annually on hair care products

Source: Google Analytics & TextureTrends™ 2014

TEXTUREMEDIA – CONSULTING SERVICES

TextureMedia®

WHAT ISSUE ARE YOU TRYING TO SOLVE?

TEXTUREMEDIA UNDERSTANDS THE DIFFERENT CONCERNS AND PURCHASING DRIVERS OF YOUR CUSTOMERS. LET US HELP YOU TAKE YOUR BUSINESS TO THE NEXT LEVEL.

I'm a new brand and there are so many other players in this space. What are the most impactful things I can do to get the word out about my brand?

How do we expand beyond our core customers to a broader base?

We don't have products that are specifically for curl, but we know a lot of people with texture use our products. How do we market to them without giving the impression it's just a curly hair product?

“ Our friends at TextureMedia have become our most valuable partners in making sure we are both getting to the exacting needs of our consumers. ”

- RICHARD DANTAS,
CEO Carol's Daughter,
acquired by L'Oreal in 2014

TEXTUREMEDIA MONTHLY INFLUENCER REACH

TextureMedia®

9.8M

Average FB Post Reach

5.5M

YouTube

1.6M

Instagram

200

Pieces of content

8M

Emails sent

14% OF SITE TRAFFIC COMES FROM SOCIAL CHANNELS

Source: Facebook, YouTube, Instagram

OUR BRANDS & OFFERINGS

Texture**Media**[®]

MEDIA & COMMERCE

NATURALLY *Curly*.COM[®]

CURLYNIKKISM

CurlMart[®]
NaturallyCurly's Online Boutique

curl
stylistSM

MARKET INSIGHTS & DATA

texture
trendsSM
by Texture**Media**[®]

OUR TALENT

TextureMedia®

12 Editors ranging in hair type from 2A to 4C

Personally create, direct, produce and star in branded entertainment features

Socially amplify all editorial content

Active bloggers, designers and vloggers covering hair, fashion, design, DIY and decor

WHY TEXTUREMEDIA MATTERS

TextureMedia®

HAIR COMES IN ALL TEXTURES

\$11.4B

Estimated U.S. hair market

60%

Of U.S. population has textured hair

80%+

Have been challenged by their hair
(products are the #1 solution to those challenges)

\$1B+

Is spent on hair product yearly by
our community
(a few billion more on beauty and personal care products)

78%

Of those with textured hair use 5+
hair care products simultaneously
(50% more than those with straight hair)

75%

Of curly hair consumers said
samples caused new brand trial

OUR COMMUNITY

DIVERSE, YOUNG,
MOBILE, SOCIAL

TextureMedia®

TMI NETWORK

NATURALLYCURLY (65% OF TMI)

CURLYNIKKI (32% OF TMI)

31% Of textured consumers purchase products online

**Source: Quantcast TextureTrends™ 2014*

OUR COMMUNITY

DIVERSE, YOUNG,
MOBILE, SOCIAL

TextureMedia®

TMI (64% in 18-44 Age)

NATURALLYCURLY (65% in 18-44 Age)

CURLYNIKKI (62% in 18-44 Age)

60% Visits coming from mobile devices

*Source: Quantcast TextureTrends™ 2014

COMMUNITY + EDITOR AWARDS

TextureMedia®

BEST OF THE BEST

Established in 2009

Community-driven & chosen

Write-in (not multiple choice)

28 winners across 28 categories

(NaturallyCurly determines product categories)

EDITORS' CHOICE

Established in 2013

Criteria: NaturallyCurly Editors, representing all hair types, review product as a solution to problems, innovative, emerging, etc.

25+ categories & brands represented – 4 winners by hair type

(Types 2, 3, 3C and 4)

“ *The week Cantu won the best of the best styling cream award for our coconut curling cream, our sales went up 33% and the product had the best week ever as far as velocity.*

”

- CANTU

POWER OF OUR SEALS

TextureMedia®

Our Seals cultivate brand authenticity, credibility and drive sales

Editors' Choice and Best of the Best products featured on CurlMart, NaturallyCurly's commerce boutique, sell 5x as well as the average product (in quantity and \$)

Hall of Famers (repeat winners) sell 6-7x the average product sales & unit movement

“ Ever since our Edge Tamer won an Editors' Choice award and has been featured with the seal, it has been on FIRE! The edge tamer alone has accounted for 25% of our total sales as a result! ”

- DESIGN ESSENTIALS

CASE STUDY: L'Oreal Paris EverCurl

TextureMedia®

L'OREAL PARIS ENLISTED HELP IN THE LAUNCH OF EVERCURL IN 2013 – DESIRING APPEAL TO THE INFLUENCERS AND SECURING ITS PLACE AS A CULT BRAND AMONG CURL PRODUCTS

Consulting: Custom cut of TextureTrends 2012 for positioning aid and help with imagery and words used across media campaign. Products vetted by TextureMedia team pre-launch.

Sampling pre-launch: Distributed product across multiple hair types and influencers to create a copious amount of authentic written and video reviews prior to mass launch

Launch program: TextureMedia supported the launch with a robust follow-on media package including stylized video and content production, sampling, digital campaign, and sponsorships over the course of three months

Source: imedia Conference, Moxie

CASE STUDY: GARNIER FRUCTIS

TextureMedia®

WEAR YOUR HAIR CURLY DAY 2013

Garnier Enlisted the Hair Authority, TextureMedia, to drive awareness of Wear Your Hair Curly Day 2013

TextureMedia created and promoted custom content, video, social & email campaigns across 16M impressions

9x

Increase in pledges in 2013

25M

Total number of Hair influencers reached through campaign messaging

CASE STUDY: JPMS – Curls Collections

TextureMedia®

JPMS ENLISTED TEXTUREMEDIA FOR THE 4-SKU CURLS LINE, FROM PRODUCT TESTING TO LAUNCH OF TRUTH ABOUT CURLS CAMPAIGN IN FALL '12

Consulting: Market intelligence and analysis request specific to their target market – stylists and consumers

White-Label Testing: Conducted testing of proposed products and provided research analysis with consumers and stylists

Launch program: TextureMedia support with an integrated media program including digital media, vlogger outreach and sampling

Michelle Breyer provided curl education to 1K stylists at JPMS annual Gathering in Las Vegas.

“*‘The Truth About Curls is ’ is all about connecting curlies from all over the world to share their experiences with curly hair. TextureMedia has an incredible online community that is constantly communicating and sharing the latest in products and styling. By partnering with TextureMedia, we are able to reach an influential community of curlies who will help drive a worldwide curl conversation.*”

- NICOLA CLINE,
Senior Director of Marketing for JPMS

CASE STUDY: TEXTURE ON THE RUNWAY

TextureMedia®

PIONEERED A HIGH-FASHION HAIR SHOW –
FASHION WEEK FEBRUARY 2012

500+ Bloggers, Vloggers and magazine editors attended

100+ Pieces of content generated from videos and articles, to blog posts

5,000+ Live tweets allowed attendees and global community members to post photos, watch interviews and read backstage content

More than 15 minutes spent per user on micro site

MATRIX
BY IN AMERICAN SALONS

ARROJO

minardi
LUXURY COLOR CARE

Curls
unleashed.
ORS

hair
rules

TextureMedia™ presents
TEXTURE on the
Runway
a showcase of curls, kinks, and waves

CONTACTS

Texture**Media**[®]

LORI KERRIGAN
VP of Integrated Media
lori@texturemediainc.com

MICHELLE BREYER
Co-Founder & President
michelle@texturemediainc.com

FOR GENERAL INQUIRES, CONTACT advertising@texturemediainc.com

THE
WALL STREET
JOURNAL

THE
HUFFINGTON
POST

The
New York
Times

THE BEAUTY EXPERT
allure

ESSENCE

InStyle