[VISION RECOGNITION TECHNOLOGY/SHAZAM & CORNETTO]

TITLE	Cornetto partners with Shazam to connect with its younger audience	
COMPANY /		
ORGANIZATION	SHAZAM	
KEYWORDS	Smartphone, consumer engagement, youth engagement, connected	
INDUSTRY	Point of purchase – Retail	
AREA(S)	Food	
AFFECTED ISSUE	Advertising/marketing Innovative marketing ideas can help brands stand out from their competitors. For instance,	
ADDRESSED	smartphone technology bring unlimited potential to consumer engagement, especially for younger audiences. It can easily be leveraged to increase brand awareness and build brand loyalty due to its flexibility in use and widespread ownership.	
SOLUTION	To celebrate the 2016 European Football Championships, Shazam has developed a special app featuring their new Vision Recognition technology for Cornetto. While known by By scanning Cornetto products through this special app, football fans are granted access to a Cornetto microsite that allows users in Italy, Spain, France, Denmark, and Belgium to select their favourite team, take a selfie or use existing images, and use country-themed objects to customize their photos. German and Austrian versions also feature a football game.	
	Cornetto is the first ice cream brand to include Vision Recognition technology on- pack. Shazam is currently seeking additional partnerships to extend the Vision Recognition service, which is already integrated into its popular music-identification app of the same name.	COTANIC CONTRACTOR
EXPECTED BENEFITS	Consumer engagement, brand awareness: Shazam's special Cornetto app provides a fun and modern way for the ice cream-brand to connect with its consumers, especially those in the younger age range. The features of the app mesh naturally with social media sharing, providing additional advertising opportunities for both companies. As well, Shazam is a well-known service whose name is certain to drive interest in the Cornetto brand throughout this campaign.	
CASE LINK	AIPIA, Shazam Kicks In For Cornetto http://www.aipia.info/news-Shazam-Kicks-In-for-Cornetto-600.php	
	FoodBev Media, Shazam kicks in for Cornetto http://www.foodbev.com/news/shazam-kicks-in-for-cornetto/	
CONTACT	Shazam Entertainment Limited (HQ)	Cornetto
INFORMATION	26-28 Hammersmith Grove London W6 7HA, UK	219 North Rocks Road North Rocks
	Media Contact:	NSW 2151 Australia
	James A. Pearson	Phone: 1800 643 336
	VP, Global Communications Phone: 347-334-5787	
	Email: james.pearson@shazam.com	
	Linan, James.pearson@shazam.com	

