

Session:

Innovative Advertising

Title:

Scoopshot Promo New Solution – New Technology

Speaker:

Nico Ruokosuo and Eric Siereveld

Scoopshot Promo New Solution – new technology

New way of engaging consumers and crowdsourcing customer insights

What is Scoopshot?

 A free application to capture newsworthy photos and videos

 An on line store designed for news media professionals to acquire eye witness content

And more....

Crowdsourcing process - media

Mobile photographer shoots a photo or video, sets a price and sends it via Scoopshot

scoopshot

Journalist buys fresh eyewitness content from the on-line store.

"Promo": A unique way to communicate with consumers

Push notification > Branded highly visual task > Audience Engagement > Campaign website and Facebook widget

Marketing display in every pocket

You might not pay attention to ads — but you do look at your phone

Engage and invite them to spend time with your brand!

10/30/2012 Scoopshot 2012 6

Case – Fiat 500

Update and build your brand image

Active treasure hunt for Fiat 500s

•57% of the respondents found that either their product knowledge and brand image improved

<u>http://www.fiat.fi/fotoralli</u>

Case - Vogel's

Crowdsource ideas:

"How do you use iPad in your car?"

https://store.scoopshot.com/race/82

Case - Malibu

Support launch of a new product from Malibu

- •Summer feelings photo contest.
- Engagement with new product
- Prizes linked to launch campaign (festival tickets)

https://store.scoopshot.com/race/70

Testimonials

"It was a positive surprise to receive a new kind of task straight to my mobile."

- A. R.

"Fun competition – there needs to be more like this!" – P. E.

"Because of the competition I started to look out for Fiat 500's and see them in a new light!" – **Risto**

"Great action and very contemporary!" - Ming

"Nice and original action! On to the next!" – Gerbert

"Super cool that my photo was selected!" - Janne

Global, Regional and Hyperlocal

Why Promo?

- Engaging
- Activating
- Social
- Mobile
- Digital
- Unique

Visual customer insights and engagement!

Thank you!

Niko Ruokosuo Eric Siereveld

10/30/2012 Scoopshot 2012 13