

Even those who didn't know yet...

...will be in contact with this love story

A complete love story

1

Create a good love story

'Making-of'

2

Find the right way to say it

Materializing the content

3

Tell everyone about it

Spread the content

Tinder on-field
operation

Video
case study

#becausewecare

Press relations

Officially inform the press

Invitation letter
Emailing

Social
media
activation

Inform all the friends and family

Video broadcast
Infographics
Best of,...

Advertising

Inform the general public

Social media ads
Native advertising

*Let's talk about technical
aspects*

Timeline

*Launch for the back-to-university time (average european date)

How can we measure success?

KPI

Number of discussions on social platforms with ESA:

- number of comments on Facebook, Youtube and Twitter

Number of positive discussions by internautes without ESA's intervention

Number of articles-notifications in each media prospected

Number of contacts reached and publications

ROI

Likelihood to spread a positive word about ESA and satellites/investment

Number of internautes who changed their perception/investment

Number of new fans and followers / investment

Our campaign is legally feasible on Tinder

Not directly a commercial campaign

Only information
*(no email address, contact information
requested, no product/service sold)*

No branded content

External link

Prior negotiation

Copyrights and right of publicity/image

Let's talk about finance

- + Tinder on-field operation
- + Tinder video - case study
- + Owned social platform communication

- + Press relations strategy

- + Advertising strategy

25K euros

35K euros

55K euros

- + Agency Fees
 - + Copyrights
-

Because love lasts for ever

*Keep
#becausewecare
alive*

*Why you should
fall in love
with us?*

Congrats

It's a match!

Thank you

EDCOM AD VENTURE COMPETITION 2015

Université Panthéon Assas - Paris

Natacha Hannotiaux | Johana Pallas | Florian Jeusset | Lola van den Berg

Sources

- ▶ Stein, J., Millennials: The Me Me Me Generation. May, 20th 2013. Extracted from the online newspaper The Time, <http://time.com/247/millennials-the-me-me-me-generation/>
- ▶ Pew Research Center, February 2014 Pew Research survey, February 14-23, 2014. (more on <http://www.people-press.org/2014/03/04/february-2014-topline-and-survey-methods/#about-the-february-2014-pew-research-survey>)
- ▶ Talev, M., Inside Obama's web campaign to target Millennials. February 10th, 2015. Extracted from the online newspaper Bloomberg, <http://www.bloomberg.com/politics/articles/2015-02-10/inside-obama-s-web-campaign-to-target-millennials>
- ▶ The World Unplugged study, 2013 (more on <https://theworldunplugged.wordpress.com/>)
- ▶ eMarketer.com, from Telefonica's 2014 Global Millennial Survey, September 25th, 2014 (more on <http://survey.telefonica.com/>)
- ▶ Perez, S., Time spent in apps up 21% over last year, September 16th, 2014. Extracted from the news website Techcrunch, <http://techcrunch.com/2014/09/16/time-spent-in-apps-up-21-over-last-year/>
- ▶ Stamper, L. How Dove's 'Real Beauty Sketches' became the most viral video ad of all time, May 22nd, 2013. Extracted from the online newspaper Business Insider, <http://www.businessinsider.com/how-doves-real-beauty-sketches-became-the-most-viral-ad-video-of-all-time-2013-5?IR=T>
- ▶ See the online videos : Dove - 'Real Beauty Sketches' April 14th, 2013 <http://youtu.be/XpaOjMXyJGk> (more than 65 million views), Coca-Cola - 'Small World Machines' May 19th, 2013 http://youtu.be/ts_4vOUDImE (approx. 3 million views) and Always - 'Like A Girl' June 26th, 2014 <http://youtu.be/XjJQBjWYDTs> (more than 56 million views)
- ▶ Flanagan J., Modern romance: How Tinder made 2014 the year of the dating app, December 23rd, 2014. Extracted from the news website Techcity News. <http://techcitynews.com/2014/12/23/how-tinder-made-2014-the-year-of-the-dating-app/>
- ▶ Knoll M., Why dating app Tinder is the "McDonald's of sex", January 3rd, 2014. Extracted from the news website Trendblog. <http://trendblog.net/dating-app-tinder-mcdonalds-sex/>
- ▶ See the online videos: Ash Org - 'Smoking Hot' April 1st, 2014 <http://youtu.be/48k6HHBV29s>, Social Tees Animal Rescue - 'Puppy Love' August 1st, 2014 <http://youtu.be/iAgy1vATA7w> and DPPD Missing People Unit - 'Blind Date' April 23rd, 2014 https://youtu.be/cRFqQ0Lvz_Q