
CASE STUDY: N. CALIFORNIA TOYOTA DEALER ASSOCIATION 
“GET HAPPY” CAMPAIGN

BACKGROUND

The Prius has been a wild success for Toyota, especially in Northern 
California. Since it came to market in the early 2000s, it has sailed to 
the number one spot among all car lines in Northern California, and it 
helped Toyota strengthen its position as the number one auto brand in the 
market. Toyota commands a 20% share of the auto industry in Northern 
California, which is the highest of any market in the nation. And market 
share in Northern California is largely dependent on Prius sales. In 2014, 
however, Prius’s status was being challenged. The body style had aged, 
and a refresh was not due for another two years. Gas prices were trending 
down, making Prius’s advertising message about fuel savings less relevant. 
In the meantime, the hybrid category had become far more competitive, 
with more offerings and more advertising. The agency was charged with 
developing a new strategy to maintain strong market share.

CREATE

We needed to reinforce the perception that Prius is a leader and has 
consistently been a consumer favorite. Prius is number one in sales, and 
it is also number one in owner loyalty. We zeroed in on loyalty, leveraging 
the concept that Prius drivers are the happiest drivers on the road. The 
campaign, “Get Happy,” used the infectious and highly recognizable theme 
song “Come On, Get Happy” from The Partridge Family TV series.

DEPLOY

1. We used major media to launch the campaign and build awareness of the 
message. This included TV, radio, and outdoor executions. We also created 
peripheral merchandising to reinforce the message at the dealerships—
a key point in the shopping process. Additionally, all media partners 
provided customized promotional elements that helped further extend 
the message’s reach (i.e., the “Get Happy” Pandora channel, “Prius Get 
Happy Cam” during Giants-A’s broadcasts, and many more similar tactics).

2. We deployed our GoZone Marketing tactics to generate immediate 
sales. This included targeted messaging to likely intenders. Tactics 
included Prius-specific sales events as well as targeted digital and one-
to-one marketing. The goal of GoZone Marketing is always to generate 
immediate conversion of shoppers into buyers. 

DELIVER

In an industry where it is notoriously difficult to increase overall market 
share, Toyota gained an entire share point in just six months, largely due to 
campaign-driven Prius sales. In six months, Prius increased Toyota’s market 
share by 0.9 share points, and Toyota’s overall share increased 1.1 points.

“Toyota gained an entire share point in 
six months, largely due to Prius sales”

MORE CASE STUDIES

VIEW FULL CAMPAIGN

HANDLPARTNERS.COM

http://www.handlpartners.com/about-us/case-studies
http://www.handlpartners.com/work/toyota/get-happy
http://www.handlpartners.com/

