[image: image1.jpg]THE PENINSULA

H O T E L S

FOR IMMEDIATE RELEASE

September 6, 2012

“PENINSULA MOMENTS”

The Peninsula Hotels’ new advertising campaign

showcases hotels and destinations in a glamorous new light
The Peninsula Hotels today introduces “Peninsula Moments”, a new, global brand campaign using video and photography to demonstrate how The Peninsula Hotels brings the very best and unique aspects of each destination to its guests with style, sophistication and elegance. Moments and memories to remember, reflecting an authentic sense of destination, are brought to life by the stunning architecture, thoughtful design, local insight and the genuine desire of Peninsula staff to showcase the very best of their cities.

Conceived and developed in house, the creative brief and aim is to showcase the magic that The Peninsula brings to its guests with photography, video and going “behind the scenes” – in short, each image and scene tell a story.

The Peninsula Hotels’ previous campaign, “Portraits of Peninsula” shot in black and white by celebrated photographer Annie Leibovitz, showcased staff going about their daily tasks to create the Peninsula experience, while the new “Peninsula Moments” campaign features the special memories created by staff members. Shot in colour, it encompasses iconic elements of the hotels and their destinations, with the compelling images making the viewer stop, look and reflect.

“As one of the world’s oldest hotel groups, Peninsula icons throughout our hotels showcase the brand’s heritage, personal service and continued commitment to inspire, surprise and delight, and these new images and videos capture this spirit perfectly”, says Peter C. Borer, Chief Operating Officer.

The Peninsula Moments images are shot by photo-journalist and portrait photographer Russel
-more-
“PENINSULA MOMENTS” – 2
Wong, a Singapore-based photographer known for his portraits of celebrities ranging from Jacky Chan and Michelle Yeoh to Tom Cruise, together with his work in Hollywood as a stills photographer for motion pictures such as Underworld, Crouching Tiger, Hidden Dragon, Hero and The House of Flying Daggers.
“I wanted to be able to capture specific moments that are unique to each Peninsula property and at the same time be able to show some of the people and aspects of service that make The Peninsula Hotels tick. I wanted it to appear very narrative, almost like scenes from a movie,” says Wong. “I tried to inject a romantic notion into the overall campaign, and hopefully it’s all uniquely Peninsula.”

The stills photography is complemented with a series of short video vignettes in various formats, with one video per destination released month by month on various digital marketing platforms. The creative direction is stylised and dynamic, evoking a sense of destination and luxury, driving aspiration and inspiring the viewer to see the destination as they have never done before, through scenery and music. Produced by Ridley Scott Associates, the videos are directed by Jean-Claude Thibaut and Antony Crook, whose previous work includes videos for Louis Vuitton, Hermès and Boss.

“My main objective was to amaze the audience with real stories and authentic moments to capture the overall magic of The Peninsula Hotels, fuelled by the staff’s genuine desire to inspire, both on and off each hotel property, with their unique approach to their work giving an original view on each city, “says Jean-Claude Thibaut. “My approach was simple – documentary style with particular emphasis on the photography, inspired by the Italian Neorealist movement in cinema with non-professional actors – the staff of each individual hotel – and filming on location without set decoration. Overall I’ve tried to introduce a more human quality to luxury, with more human behaviour such as humour or scenes from daily life to my films, while paying
-more-
“PENINSULA MOMENTS” – 3
strong attention to the photography and the creation of beautiful images”.
A “behind the scenes” shoot for both still and video photography comprises the story behind each shot and scene. Used across a variety of media and channels, “The Making of Peninsula Moments” affords deeper engagement with guests and prospects, more effective story telling through various tools (photos, video, interviews, facts and figures) and really highlights what makes Peninsula unique.
Videos and images are available online at www.peninsula.com/moments
###

About The Hongkong and Shanghai Hotels, Limited (HSH)

Incorporated in 1866 and listed on The Stock Exchange of Hong Kong (00045), HSH is the holding company of a Group which is engaged in the ownership, development and management of prestigious hotel, commercial and residential properties in key locations in Asia, the United States and Europe, as well as the provision of transport, club management and other services. The hotel portfolio of the Group comprises The Peninsula Hotels in Hong Kong, Shanghai, Beijing, New York, Chicago, Beverly Hills, Tokyo, Bangkok, Manila and Paris (opening in 2013). The property portfolio of the Group includes The Repulse Bay Complex, The Peak Tower and The Peak Tramways, St. John’s Building, The Landmark in Ho Chi Minh City, Vietnam and the Thai Country Club in Bangkok, Thailand.

Ms Sian Griffiths

Director of Communications

The Peninsula Hotels

Tel:
(852) 2840 7239

Fax:
(852) 2840 7499

E-mail:
siangriffiths@peninsula.com
Website:
www.peninsula.com
Visit The Peninsula Hotels’ new Media Room on www.peninsula.com/mediaroom – press releases, images, broadcast quality video, YouTube, Facebook, Twitter and more.
[image: image1.jpg]