

stayfilm

TURN YOUR
PHOTOS & VIDEOS
— *into* —

AMAZING
FILMS

WATCH A
TUTORIAL<http://bit.ly/StayfilmApp>

P L A T F O R M

In just 3 steps you can produce and share films with soundtracks, motion design effects and cinema quality, through the automatic selection of photos and videos from social networks and personal files

SITE
STAYFILM.COMAPP
FULL VERSION

For IOS, Android and Windows Phone

APP
FOR MESSENGER

For IOS and Android

ACCESSED IN ALL COUNTRIES

1,053,560

Users

983,300

Downloads / app

2,827,455

Produced films

50%

Organic Share

62%

< 18 until 34 years old

65%

Women

38%

35 until +55 years old

35%

Men

REVERSE PRODUCT PLACEMENT

Exclusive film style with the style and mood of a brand

Production of 3-5 film templates with the style and mood of the brand.

Personalized channel:

www.stayfilm.com/brandsname

BENEFITS FOR THE BRAND

- Brand lovers
- Engagement
- Viral potential
- Content production

FOR THE USER

- Service of high aggregated value, identification with the brand values.
- Brand ambassadors through their life experiences.
- Innovation with a high quality film

AFTER FILM

CLOSURE SCREEN

After the viewed films an automatic invite will show up for users to create films with the Brand style.

VIRALIZATION

AUTOMATIC TAGS

All friends of Stayfilm tagged in the fotos and videos used in the film production get tagged automatically in the shared Facebook post.

PUBLISHING ON SOCIAL NETWORKS

Suggestion: Automatic brand hashtag

“TRAILER” SCREEN

A commercial film, background banner or Ad Game can be implemented during the film production

AVERAGE PRODUCTION TIME

 UP TO 2 MIN

94% of users stay in the page while their film is being produced .

SEGMENTATION

Gender, age, city, civil status, occupation, film content, browser, interests.

— —
YES!
of the week

PRE-FILM ADS IN
 THE WEEK'S
 BEST FILMS

FILM, AD GAME AND BANNER

640 x 360
30"
SKIP ADD

SEGMENTATION

Gender, age, city, civil status, occupation, film content, browser, interests.

REGULAR BANNER

FORMAT

Rectangle

300 x 250

SEGMENTATION

Gender, age, city, civil status, occupation, film content, browser, interests.

CASES SPECIAL PROJECTS

CHELSEA FC

WWW.STAYFILM.COM/CHELSEAFc

SPONSORED STYLE

<https://youtu.be/9tdzQfjgR5I>

<https://youtu.be/XTcUGPwYazA>

A close-up portrait of a woman with long, wavy brown hair and dramatic eye makeup featuring dark, smoky eyeshadow and long, dark eyelashes. She is wearing a dark leather jacket. The background is a soft, out-of-focus mix of purple and blue light.

VULT COSMÉTICA

WWW.STAYFILM.COM/VULT

SPONSORED STYLE

<https://youtu.be/7g6huIDVf8k>

<https://youtu.be/v8bDfmo959w>

vult | COSMÉTICA

ROCKING
BEAUTY

SC CORINTHIANS

WWW.STAYFILM.COM/CORINTHIANS

The club also has na ofical profile with their own films produced.

SPONSORED STYLE

<https://youtu.be/qrUyljbKxss>

<https://youtu.be/toM6bdy2YMS>

TV GLOBO

WWW.STAYFILM.COM/GLOBO

SPONSORED STYLE

https://youtu.be/MOG_SXtmzIQ

<https://youtu.be/v0V-U-Dtd2c>

#HOJEÉUM
NOVODIA

AXE IN LOLLAPALOOZA

WWW.STAYFILM.COM/AXENOLLOLA

SPONSORED STYLE

https://youtu.be/5MZk2vahK_E

https://youtu.be/1VYrcQ3e_3E

AXE

FIND YOUR MAGIC.

DISNEY

WWW.STAYFILM.COM/DISNEY

SPONSORED STYLE

Disney (Christmas special) <http://youtu.be/rB2Kk4gzprs>

Magia <http://youtu.be/zkc4RDnR27Y>

Marvel – Spider-man <http://youtu.be/SgYE2gXtzPQ>

Disney Princesas – Beauty and the best <http://youtu.be/Be3FWNJrbUc>

Disney Pixar – Monstros S.A. <http://youtu.be/PcLsTG01kCg>

Disney

MARVEL

PIXAR

SPECIAL FEATURES AND PROJECTS

SPONSORED FEATURES

- HD quality
- Special motion design elements and soundtracks
- Photo and video organizer
- Offline watching
- Smart TVs

SPECIAL PROJECTS

- Brands can make available high quality photos and videos of a certain event/location to be used within the films
- Colaborative films (made by various groups of friends)
- Pages

C O N T A C T

WWW.STAYFILM.COM

**FOR MORE
INFORMATION DROP
US A LINE OR GIVE
US A CALL**

USA - HEADQUARTERS

1111 LINCOLN ROAD, SUITE 801
MIAMI BEACH, FL 331390

contato@Stayfilm.com

OFFICES

BRAZIL - SÃO PAULO

UK - LONDON

stayfilm