

Mass Virtual Reality Marketing is no Rocket Science

MR. CARDBOARD

www.mrcardboard.eu

Hendrik Schicke
mail@mrcardboard.eu
+49 159 042 416 33

#1 IN EUROPE FOR CUSTOM BRANDED VR VIEWERD

2.200.000+
POP! CARDBOARDS
hand-made

500+
B2B clients
satisfied

17.000+
Consumers
world-wide reached

Hendrik Schicke
mail@mrcardboard.eu
www.mrcardboard.eu

DE: +49 159 042 416 33
UK: +44 20 8123 2361
US: +1 347 826 1160

Inspire to try VR for real, play around and create great ideas

What is VR?

What is mobile VR / Google Cardboard?

Why is mobile VR the future?

What is important for a great VR concept?

What can I do today?

Where do I get ideas?

What is
Virtual Reality?

≠

Virtual Reality

tvorí

Expr

Reality

What is Virtual Reality?

- Have to be tried
- VR \neq only 360°
- Movement within the world
- Interaction with what is around you
- Value: “If it (game, app, ...) is possible to be made without VR, it's probably not good enough!”

What is
Mobile VR
(Google Cardboard) ?

Thank you!

Thank you for coming by! You probably know what a Google Cardboard is, you may have used it before, or you maybe are totally new to this. To give you the best start we composed a small selection of apps that are worth to try and give you a the best idea about Google Cardboard. Please also visit our Workshop on the day 2 at 3 PM at TIGHA 2.

First please download the Google Cardboard App below and scan with the app the QR-code on your NEXT16 Cardboard to set your phone up.

1. Download Google Cardboard App

2. Scan QR-code with Google Cardboard App

APPS TO TRY

AIDA ship tour

Visit the cabins of the fleet of AIDA from inside.

No download required

YouTube - Bahlsen

YouTube offers several 360° Videos. Try out Bahlsen Sweet Kitchen.

No download required

KNAUF Top View

Configure your car and learn more about the interior and accessories.

~450 MB download

Google Street View

Streets, but also entire museums. Try: „Miniaturwunderland Hamburg“

~ 50 MB download

<http://next.mrcardboard.eu>

STREET VIEW VR

GOOGLE STREET VIEW

Miniatur Wunderland

HAMBURG, DEUTSCHLAND

Entdecken Sie den Zauber der weltweit größten Modelleisenbahnausstellung.

JETZT ERKUNDEN

MINIATUR WUNDERLAND

Auf Augenhöhe: Mit Google Street View durchs Miniatur Wunderland

15.01.2016 06:00 Uhr - Peter König

vorlesen

"Brand im Finanzamt" – eine dramatische Modellszene aus dem Miniatur Wunderland in Hamburg.

[Nachschauen](#) • [Fotoalbum](#) • [Video](#) • [Google Street View](#) • [Google Street View geht auch in Miniaturwunderland](#)

Hamburger Miniaturwunderland

Google Street View jetzt eine Nummer kleiner

Deutsche Straßen digitalisiert Google derzeit nicht, dafür aber eine Hamburger Touristenattraktion: Bei Street View kann man sich jetzt durch das Miniaturwunderland klicken.

Bild: Google

Richy Muñoz @mrassin8 · 8. Sep.

#MiniView: Das Miniatur Wunderland auf Google Maps

#MiniView: Das Miniatur Wunderland auf Google ...

Alles einsteigen und ab geht's auf eine Abenteuerreise mit Street View durch das Miniatur Wunderland, die größte Modelleisenbahn der Welt. Mit dem weltweit e...
[youtube.com](#)

FABIÁN SIRNI @fabiansimi · 6. Sep.

Watch "Google Maps #MiniView Miniatur" on @Vimeo

Google Maps #MiniView Miniatur

Google Maps #MiniView Miniatur
[vimeo.com](#)

Monique Lisa Nieves @MoDUMBO · 26. Aug.

Check out MiniView 4 Port KVM Switch [ebay.com/itm/1121077754...](#) @eBay
#kvm #dealNOW #ebay #auction #buynow #port #computer #4 #miniview

Kristina Ackerman @knuckle_salad · 15. Aug.

I liked a @YouTube video [youtu.be/G6G17uU3Y_8?a](#) Explore the biggest model railway with the tiniest Street View - #MiniView on Google

Explore the biggest model railway with the tiniest ...

Discover the magic of the world's largest model railway exhibit, Miniatur Wunderland, through the first ever mini-Street View. See tiny recreations of sites ...

[youtube.com](#)

Google Trends for "Miniatur Wunderland"

Google Maps

Samsung Gear 360 - ca. 370 €

Google Cardboard Camera
Google Street View

AIDA – 360° Schiffrundgang

gebucht
✓

Virtual Reality Heatmap
"Retinad"

BAHLSSEN SWEET KITCHEN

Dos for 360° Video

- Guidance by visual (arrow, text, mascot), auditory
- Minimize cuts using the full 360° to show content (step by step)
- Redirect attention if it gets lost
- Tell a story in 360° - step by step

MAKING OF (<http://goo.gl/oOH83p>)

Don'ts for 360° Video?

- Too many or fast “action” cuts
- Rapid movements (rollercoasters...)
- Too many things happen at once
- *„Think in rooms rather than in scences. In real life you also wouldn't rush people from room to room.“*

Use cases for 360° Pics / Vids?

- (interactive) tours through real estate, factories, fair booths etc. „*everything that is difficult to move*“
- Image video, story telling etc.
- User generated content contest based on Samsung 360°, Google Cardboard Camera, Google Street View
- Christmas mailing with available content

KNAUF TOPVIEW

CURISCOPE

Virtuali-Tee by Curiscope

<http://www.curiscope.com/>

Why is
Mobile VR
(Google Cardboard)
important?

≠

Virtual Reality_(YTD)

Google I/O, May 2015

5M+

Google Cardboard viewers shipped

January 2016

Smartphone

Ketel One[®]

VODKA

INSPIRED BY SMALL
BATCH CRAFTSMANSHIP
FROM OVER 10 GENERATIONS OF
FAMILY DISTILLING EXPERTISE

CH. NOLET
CH. NOLET

IMPORTED

Ketel One[®]

VIRTUAL REALITY VIEWER

- Explore the 325 year old Nolet distillery
- Step behind our bar to make:
The Ketel One[®] Moscow Mule,
Bloody Mary & Ultimate Martini

VISIT

VR.KETELONE.COM TO EXPLORE OUR DISTILLERY

The New York Times

iPhone

What is Virtual Reality?

- Have to be tried
- VR \neq only 360°
- Movement within the world
- Interaction with what is around you
- Value: “If it (game, app, ...) is possible to be made without VR, it's probably not good enough!”

What is Virtual Reality?

- Have to be tried
- VR \neq only 360°
- Movement within the world
- Interaction with what is around you
- Value: “If it (game, app, ...) is possible to be made without VR, it's probably not good enough!”

What is Virtual Reality?

- Have to be tried
- VR \neq only 360°
- Movement within the world
- Interaction with what is around you
- Value: “If it (game, app, ...) is possible to be made without VR, it's probably not good enough!”

Hydream Labs

What is Google Cardboard?

- Mass impact
- Cheap, easy & intuitive to use
- Required for VR marketing
- Future most important VR device
- Value: “If it (game, app, ...) is possible to be made without VR, it’s probably not good enough!”

Conclusion!

- VR is no trend; it is real – either you jump on the train or you will get run over by it
- Mobile VR (Google Cardboard) is key (cheap, simple, and required)
- “If it (game, app, ...) is possible to be made without VR, it’s probably not good enough!”
- Most important: Play and get inspired!

What can I do today?

What can I do today?

1. Get a HTC VIVE
2. Invite everybody
3. Have fun!

FUN GAMES FOR HTC VIVE

The Lab

Welcome to The Lab, a compilation of Valve's room-scale VR experiments set in a pocket universe within Aperture Science. Fix a robot, defend a castle, adopt a mechanical dog, and more.

Budget Cuts

Budget Cuts is a VR stealth game for the HTC Vive, currently in development by Neat Corporation. Keep your wrist bands on, this gonna be thrilling!

Tvori

Tvori is a playful program for animating in virtual reality. Create your own scene by drawing and using the props and animate everything by drag and drop.

Museum Fine Art

Explore a virtual museum in room-scale VR: see famous sculptures in full, 1:1 scale and see famous paintings without the limitations of glass and security guards.

<http://next.mrcardboard.eu>

Get the slides and more on
<http://next.mrcardboard.eu>