

The Future of Marketing
Giovanni Perosino
Head of Marketing Communication, Volkswagen AG

Agenda

1 HELLO OUT OF HOME

2 The Future of Marketing

HELLO LEADERSHIP!

HOTEL ADLON

HELLO PEOPLE!

BAHNHOF POTSDAMER PLATZ

BAHNHOF POTSDAMER PLATZ

www.onething.de

WENN DU IM
LEBEN NUR
EINEN MENSCHEN
KÜSSEN KÖNNTEST,
WER WÄRE ES?

FAHRKARTEN SIGHTSEEIN

IF YOU COULD ONLY
KISS **ONE PERSON**
FOR THE REST OF
YOUR LIFE, WHO
WOULD IT BE?

WENN DU IM
LEBEN NUR
EINEN MENSCHEN
KÜSSEN KÖNNTEST,
WER WÄRE ES?

WENN DU IM
LEBEN NUR
EINEN MENSCHEN
KÜSSEN KÖNNTEST,
WER WÄRE ES?

Teile deine Antwort: www.something.de

Das Auto.

IRA
KÜSST
MATZE

HELLO POSITIONING!

ASAP.
AS SUN AS
POSSIBLE.

www.beetle.de

FATHER AND SUN

The Beetle Cabriolet.

Das Auto.

HELLO IMPACT!

Volkswagen City Emergency Brake.
For when you get distracted.

Das Auto.

City Emergency Brake is available as an optional extra on select models within the Volkswagen Range. For more information including recommended retail prices please visit www.volkswagen.co.uk

Volkswagen City Emergency Brake.
For when you get distracted.

Das Auto.

City Emergency Brake is available as an optional extra on select models within the Volkswagen Range. See your Volkswagen dealer for more information. Includes recommended retail price. Please visit www.volkswagen.co.uk

HELLO AWARENESS!

HELLO VISIBILITY!

HELLO UNEXPECTED!

HELLOINSPIRATION!

Think Blue. Thank You.
Chettuvayal is the first CD+ Free Battery.

Chettuvayal

RUNNING A PLANT

Think Blue. Thank You.
Chertowneagle is the first CDP Free Battery.

RUNNING A PLANT WITHOUT

Think Blue. Thank You.
Chertowenge is the first CO₂ Free Battery.

**RUNNING A PLANT
WITHOUT
RUINING THE PLANET.**

Think Blue. Thank You.
Chargerange is the first CO₂ free Battery.

HELLO OUT OF HOME!

HELLO TOMORROW!