[SMART LABEL BEER BOTTLE/ANHEUSER-BUSCH & INLAND PACKAGING]

TITLE	Anheuser-Bush uses smart label technology to create illuminated beer bottles	
COMPANY / ORGANIZATION	ANHEUSER BUSCH IN CINC	
KEYWORDS	Smart label, LED, printed electronics (PE)	
INDUSTRY	Point of Purchase – Retail	
AREA(S)	Consumer use	
AFFECTED		
ISSUE ADDRESSED	The packaging of a product can be used to attract buyers and shape their perception of a brand. Similarly, it can be used to help a brand stand out from its competitors – giving off the impression that it is a premium brand, a value brand, a limited edition product, etc. Smart packaging technology provides companies with more ways to develop innovative marketing ideas and connect closer with their consumers.	
SOLUTION	Partnering with Inland Packaging, brewing company Anheuser-Busch has launched limited edition bottles of their Oculto beer brand equipped with smart technology. The bottles are fitted with LED lighting as well as an 'Internet of Things" (IoT) connection.	
	The LEDs allow the bottle to become illuminated through a pressure sensitive micro switch, activated when the consumer is holding the bottle. The switch itself it placed where the thumb falls naturally when holding a beer bottle and is coupled with printed electronic pathways, paper batteries, and the LEDs to create the illuminated effect on the bottle's label.	
	Additionally, the Oculto bottle labels can be scanned with smartphones to connect to a geotargeted web application called Relics of the Night, allowing consumers to digitally connect with the brand through social media and prize-draws.	
EXPECTED BENEFITS	Brand marketing and connection: Anheuser-Busch's use of smart label technology on their Oculto beer bottles allows them to engage with their consumers, potentially fostering brand loyalty through its eyecatching visuals and bonus digital media content. These features also highlight the brand's social nature and unique personality, further strengthening Oculto's brand identity.	
CASE LINK	Packaging Digest, Smart packaging adds more mystique to Oculto beer http://www.packagingdigest.com/smart-packaging/adds-more-mystique2-oculto-beer1215	
	Beverage Daily, <i>Beer bottle lights up on touch: Anheuser-Busch shows smart packaging potential</i> http://www.beveragedaily.com/Processing-Packaging/Illuminated-bottle-from-Anheuser-Busch-uses-smart-label-tech	
CONTACT	Annheuser-Busch	Inland Packaging
INFORMATION	1 Busch Place.	2009 West Avenue South
	St. Louis, MO	La Crosse, WI
	6311 USA	54601 USA
	Phone: 1-800-DIAL BUD (342-5283)	Phone: 608-788-5800

