

Extra protection from light outdoors, indoors and even in the car

Barriers to recomn@ppdintgrpilhotocheeniesmet needs

Not available in lens types needed
Don't think to offer
Don't know enough to recommend
Patients won't be satisfied by
performance

- No in-car activation/ not dark enough in car
- Not dark enough outdoors
- Don't work as well in extreme temperatures
- Clarity isn't good enough indoors

Increased availability
Driving consumers to ask
Proven dispensing tips
Unique product benefits

The typical photochromic molecule

Darkness vs. temperature challenge

Darkness vs. temperature challenge

Behind the windshield challenge

Transitions® XTRActive® lenses, a unique solution

OUTDOORS

Uniquely designed for extra light protection, even in the brightest sun and hottest conditions.

Achieves up to category 2 darkness behind the windshield to protect eyes from sunlight while driving.

INDOORS

A hint of tint helps protect eyes from harsh indoor lighting, helping to reduce eyestrain and fatigue.

Why do these benefits matter to the patient

Laboratory Measurements

Live Wearer Testing

Real World Measurements

OUTDOORS

Darker in hot climates

Average darkness in 90°F/32°C

OUTDOORS

4 out of 5 satisfied with darkness outdoors

INDOORS

Hint of tint good for indoor use

INDOORS

3 out of 5 perceive the hint of tint

3 out of 4 satisfied with indoor clarity

Darkness behind the windshield

Average of real world measurements when driving

4 out of 5 satisfied when driving in sunny conditions

2X as many compared to Transitions[®] Signature[™] lenses!

9 out of 10 ECPs agree

even though Transitions® XTRActive®
 lenses don't block blinding glare behind
 the windshield – they would still benefit
 patients more than a clear lens would.

Transitions[®] XTRActive[®]

OPPORTUNITY

More than 8 out of 10 ECPS are likely to recommend Transitions® XTRActive® lenses after seeing the product

Transitions® XTRActive® lens sales

New availability, new color

EXPANDED AVAILABILITY GRAY

NEW COLOR AVAILABILITY BROWN

3 out 4 ECPs

agree multiple color options will enable them to dispense the product to more patients

Driving consumer consideration

OPTICS TEST FORCE

Offer "choice" as a proactive strategy

Strong dispensers use "choices" proactively

Make a recommend based on personal experience

Guide the patient through their options using POS tools

Low Transitions® XTRActive® dispensers mention choice defensively

"I mention the others
[Transitions
XTRActive lenses,
Transitions®
Vantage™ lenses]
are available, but do
not recommend
them."

Leverage the unique benefits: Darkness

Strong dispensers appreciate the extra darkness

ECPs believe that
extra darkness =
extra protection
everywhere their
patients experience
harsh lighting
conditions

Leverage the unique benefits: Indoor protection

Strong dispensers appreciate the **indoor benefits**

"We do tell them the light tint, when inside, softens the world, takes some of the strain off."

"Good for those sensitive to light; helps those with headaches"

"I like the way it [the brochure] talks about the indoor tint protecting against indoor light... it's a great way to think of it because people might not consider the benefit with harsh light, might only be worried about dim light."

Leverage the unique benefits: In the car

"When it came out we started telling patients there is a new one that works in the car and gets darker outside than regular Transitions® lenses... this is one of the biggest selling points, because one of the biggest complaints is that they don't work in the car."

Leverage the family of products

Strong dispensers see Transitions® XTRActive® lenses as great for lapsed and new wearers

3 in 4 ECPs agree

Transitions XTRActive lenses are a great option for patients new to the photochromic category

"[Some] patients stopped buying Transitions® lenses ... because they didn't get dark enough. When a patient says 'No, I didn't like them' ... I say 'Now they have *Transitions XTRActive* lenses' ... Most of the time they are willing to give it another try."

Everyday – Indoor to Outdoor Lenses

Transiti@ns* Signature*VII

Patients who:

- Are indoors and outdoors frequently
- Are interested in outdoor comfort
- Value fully clear lenses indoors

Transitions' XTRActive

Patients who:

- Spend more time outdoors, and in the car
- Are light sensitive or especially concerned about eye health
- Interested in products with increased functionality

Transitions Vantage

Patients who:

- Spend a lot of time outdoors
- Are interested in the latest technology
- Appreciate vibrant visual experiences

Sun Lenses

Patients who:

- Want a second pair of sunglasses
- Want to enhance their vision while driving

Opportunity to meet unmet needs

- ✓ Increased availability and new colors
- ✓ A choice appealing to clear lens wearers
 - driving consumers to ask
- ✓ Proven dispensing tips
- ✓ Unique product benefits extra protection from light outdoors, indoors, and even in the car – to overcome barriers

Thank you!

