MASTER IN BRANDED CONTENT & ENTERTAINMENT

Via Larga 13, Milano

18 Settembre 2020 - 21 Maggio 2021

DESCRIZIONE E OBIETTIVI

Il Branded Content & Entertainment è una leva di comunicazione poliedrica, in costante evoluzione, afferente al mondo del marketing e della costruzione del brand, che si basa sull'ideazione, produzione e distribuzione di contenuti rilevanti in grado di attrarre e "intrattenere" una specifica audience. Una natura ibrida che richiede oggi giorno professionalità in grado di padroneggiare linguaggi e approcci tra loro differenti.

Lo scopo di questo Master è fornire ai partecipanti sia chiavi interpretative utili a conoscere al meglio questo approccio, sia una serie di strumenti e tools pratici per pianificare, creare, distribuire e misurare in modo efficace progetti di Branded Content & Entertainment.

A partire dalla strategia di marca e dal posizionamento, si arriverà a parlare di storytelling e linguaggi mediali, analizzando poi nello specifico i diversi formati, generi e mezzi in cui si declina questa leva di comunicazione, applicabile in molteplici settori merceologici e adatta a raggiungere target diversi, anche su tematiche specifiche.

La Faculty comprende figure di spicco delle più importanti Università milanesi (tra cui Bocconi, Cattolica, IULM) e top manager delle principali realtà che operano in questo mercato.

Il Master, nato da un'idea di UPA e OBE, si propone come percorso formativo executive, rivolto sia a manager d'azienda con esperienza pregressa in comunicazione e marketing, sia a figure che operano nel mondo dei media e dell'entertainment. Il percorso è adatto altresì a giovani professionisti e neolaureati che sono alla ricerca di una specializzazione di alto livello in questo campo.

DURATA

Il Master si svolgerà in 18 giornate di aula, circa due venerdì al mese, per un totale di 126 ore, da settembre 2020 a maggio 2021. Orari: 9.30 -13.30 - 14.30 -17.30

LOCATION

Sala "AudiOutdoor" presso UPA Via Larga 13, Milano.

Sarà possibile partecipare al Master anche da remoto, in modalità videoconferenza.

OUOTA DI ISCRIZIONE

3.500 € + IVA.

La quota di partecipazione è scontata a 1.800 + IVA per associati UPA e OBE e giovani under 28.

ARCHITETTURA DEL MASTER

Il percorso didattico si articola in 18 giornate (2 venerdì al mese) ed è diviso idealmente in tre parti principali:

- Nelle prime 5 giornate si affronta il tema del Branding, dello scenario media e dello storytelling, per fornire una cornice di riferimento comune e inquadrare al meglio l'approccio al Branded Entertainment.
- Nelle successive 12 giornate si scende nel dettaglio di formati e generi, con moduli verticali di approfondimento sui diversi media.
- La giornata finale è dedicata a Masterclass esclusive e presentazione dei project work.

All'interno del percorso del Master sono inseriti 5 moduli di approfondimento dedicati alle fasi di sviluppo di un progetto di Branded Entertainment. Il metodo "How to build a Branded Entertainment: the 5 steps", ideato da OBE, sarà il modello da applicare al project work assegnato all'inizio del percorso formativo.

UPA - UTENTI PUBBLICITÀ ASSOCIATI

UPA è l'Associazione che riunisce le più importanti aziende industriali, commerciali e di servizi che investono in pubblicità e in comunicazione in Italia. Rappresenta oltre 400 aziende apri all'85% dell'investimento pubblicitario in Italia.

Ha contribuito alla fondazione di tutte le società di rilevazione delle audience (il sistema delle indagini "Audi"), di Pubblicità Progresso, dello IAP (Istituto di Autodisciplina Pubblicitaria) e in sede internazionale della WFA (World Federation of Advertisers), la federazione mondiale degli investitori pubblicitari.

UPA considera centrale per le aziende sia il costante aggiornamento dei manager d'azienda sia la formazione dei giovani interessati ad intraprendere una carriera nel marketing e nella comunicazione, che promuove attraverso il brand UPA Academy. In parallelo alla formazione continua riservata alle aziende associate UPA Academy organizza alcuni Master di approfondimento verticale sui temi più rilevanti della pubblicità e della comunicazione (comunicazione integrata, data science, diritto della comunicazione, branded content & entertainment).

www.upa.it

OBE - OSSERVATORIO BRANDED ENTERTAINMENT

OBE è l'Associazione che studia e promuove la diffusione sul mercato italiano del branded entertainment come leva strategica per la comunicazione integrata di marca.

Attiva dal 2013, OBE vuole rappresentare e dare voce a tutti gli attori della filiera del branded entertainment: sia alle aziende che investono, sia alle società che creano, producono e distribuiscono branded entertainment sui diversi media.

Partner del network internazionale BCMA - Branded Content Marketing Association, l'Associazione si propone di contribuire allo sviluppo di una cultura del branded entertainment consapevole e rispettosa dei consumatori, attraverso l'attività di studio e definizione del fenomeno e delle sue evoluzioni, il monitoraggio e l'analisi dei progetti realizzati, la valutazione delle performance, la formazione, la regolamentazione e la divulgazione diretta a operatori, media e istituzioni.

OBE, che annovera a oggi oltre 60 associati, si rivolge ai principali operatori del mercato della comunicazione – brand, editori, concessionarie, centri media, agenzie creative e digitali, associazioni di categoria – ma anche a soggetti pubblici e privati interessati a vario titolo al branded entertainment.

MODULI FORMATIVI

2° Giornata 1° Giornata 18/09/2020 25/09/2020 3° Giornata 9/10/2020 4° Giornata

CUSTOMER BASED BRAND EQUITY: LA DEFINIZIONE DELLE STRATEGIE DI MARCA

Maria Carmela Ostillio

Associate Professor of Practice, Core Faculty, Direttore Brand Academy SDA Bocconi

KEY PERFORMANCE INDICATORS

Paola Furlanetto

KPI Specialist.

Media Pitch, Contract & Performance Bonus Expert Digital Media Auditor (Eley Consulting)

ECOSISTEMA ED ECOLOGIA DEI MEDIA

Fausto Colombo

Professore Ordinario presso la Facoltà di Scienze Politiche

LA MISURAZIONE DEI MEDIA

Raffaele Pastore

Direttore Studi e Ricerche, UPA

L'ATTUALE SCENARIO DEI MEZZI DI COMUNICAZIONE

Marco Robbiati

Research & Market Insight Director, Omnicom Media Group

PRESENTAZIONE PROJECT WORK

IL BRANDED ENTERTAINMENT ALL'INTERNO DELLA STRATEGIA DI MARKETING E COMUNICAZIONE

Anna Gavazzi

Direttore Generale OBF

LA TASSONOMIA DEL BRANDED ENTERTAINMENT: FORMATI, GENERI E CLASSIFICAZIONE

Patrizia Musso

Docente di Brand Communication presso l'Università Cattolica di Milano Direttore Scientifico di OBE

GLI OBIETTIVI DEL BRANDED ENTERTAINMENT: DALLA BRAND IDENTITY AL PURPOSE

Anna Vitiello

Direttore OBE Academy Chief Experience Officer Fuse OmnicomMediaGroup

BUILDING STORIES

Matteo Caccia

Autore, conduttore, docente Scuola Holden e co-fondatore, Brandstories

Mattia Garofalo

Creative & Managing Director, This Is Ideal

MEDIA PARKOUR : UN NUOVO APPROCCIO BC&E ALLA COMUNICAZIONE INTEGRATA

Ludovica Federighi

Head of Fuse Omnicom Media Group

HOW TO BUILD A BC&E: THE 5 STEPS. 1. L'IMPORTANZA DELLO START: LA STESURA DI UN BRIEF EFFICACE

Anna Vitiello

Direttore OBE Academy Chief Experience Officer Fuse OmnicomMediaGroup

Patrizia Musso

Docente di Brand Communication presso l'Università Cattolica di Milano Direttore Scientifico di OBE

HOW TO BUILD A BC&E: THE 5 STEPS.

2. DIETRO LE QUINTE DI UNA STRATEGIA, STRUMENTI E TECNICHE DI ANALISI E SVILUPPO DI CONTENUTI

Erik Rollini

Managing Director MediaCom

Emanuele Giraldi

Managing Director Omni@

ORIGINAL PRODUCTION: DALL'IDEA ALLA MESSA IN ONDA

Pietro Enrico

Direttore Brand On Solutions, Publitalia80 Gruppo Mediaset

Laura Casarotto

Direttrice Italia 1

BRANDED ENTERTAINMENT SU MISURA: COME IMMAGINARE E REALIZZARE PROGETTI ORIGINALI PER UN BRAND

Alberto Rossini

Branded Entertainment and TV Director - YAM112003

LA MISURAZIONE DEL BC&E TV. DALL'ANALISI DELLE AUDIENCE ALL'INDIVIDUAZIONE DEI KPI'S: COME VALUTARE L'EFFICACIA

Anna Vitiello

Direttore OBE Academy Chief Experience Officer Fuse OmnicomMediaGroup

6° Giornata **20/11/2020**

7° Giornata **27/11/2020**

8° Giornata 11/12/2020

IL PROCESSO AUTORIALE DEI CREATOR E L'INTEGRAZIONE DELLO STORYTELLING DI BRAND

Vincenzo Piscopo

Head of Branded Content, Ciaopeople

THE JACKAL

LA CREAZIONE DI CONTENUTI ASSET FONDAMENTALE PER UN EDITORE DIGITALE

Vincenzo Piscopo

Head of Branded Content, Ciaopeople

IL CASO YOUTUBE: PIATTAFORMA,
RAPPORTO CON I BRAND E
PARTNER; ANALISI DI ALCUNE
CASE HISTORY

Stefano Caridi

YouTube Partnership Manager

Angelo Testa

Content Strategy Lead FMCG, Google

BRAND JOURNALISM, BRANDED CONTENT E STORYTELLING: LA TRASFORMAZIONE DELL'INDUSTRIA EDITORIALE

Salvatore Ippolito

Presidente D-Share, AD Agi

Marco Bardazzi

EVP Communications Director, ENI

TRA GIORNALISMO E MARKETING, SUL FILO DELLA DEONTOLOGIA

Stefano Bargiggia

Responsabile contenuti editoriali , RCS Studio

HOW TO BUILD A BC&E: THE 5 STEPS
4. BC&E E LA NORMATIVA APPLICABILE

Paolina Testa

Partner dello studio associato FTCC

L'AUTODISCIPLINA PUBBLICITARIA E LE NUOVE FORME DI COMUNICAZIONE COMMERCIALE

Vincenzo Guggino

Segretario Generale dell'Istituto di Autodisciplina Pubblicitaria

12° Giornata

19/02/2021

LO SCENARIO NAZIONALE ED INTERNAZIONALE DELL'INFLUENCER **MARKETING**

Matteo Pogliani

Partner e Head of Digital, Openbox Founder di ONIM, Osservatorio Nazionale Influencer Marketing

Anna Vitiello

Direttore OBE Academy Chief Experience Officer Fuse OmnicomMediaGroup

PROFESSIONE INFLUENCER, "FROM CONTENT TO CONTEST"

Gianluca Perrelli

Chief Executive Officer, Buzzoole

L'APPROCCIO STRATEGICO ALL'INFLUENCER MARKETING: DAL CONCEPT ALL'ATTIVAZIONE DELLA **CAMPAGNA**

L'INFLUENCER MARKETING COME **BRANDED CONTENT: LE** OPPORTUNITÀ PER LE AZIENDE **NEL RISPETTO DEL CORRETTO** INQUADRAMENTO CONTRATTUALE

Mauro Festa

Managing Partner e Fondatore dello studio LegalFor

WE LIVE YOU! GLI EVENTI TRA LIVE EXPERIENCE E **CONTENUTO**

Andrea Baccuini

Partner Big Spaces e Coordinator Master Event Management IED

LE SPONSORIZZAZIONI SPORTIVE: **GRANDE "CONTENT" DA RENDERE** "BRANDED"

Guido Surci

Chief Sports & Intelligence Officer, Havas Media Group

Tommaso Mattei

Consulting & Research Leader Sports South Europe, Nielsen

HOW TO BUILD A BC&E: THE 5 STEPS 5. PIANO DI PRODUZIONE E COSTRUZIONE DEL BUDGET

17° Giornata

7/05/2021

Gianluca Di Tondo

Group CMO, Gruppo Barilla

LA FORZA DELL'AUDIO E LA NUOVA FRONTIERA DEL CONTENT: IL PODCAST

Georgia Giannattasio

Co-Founder e CEO Mentre Reliving Stories

Alessio Giannone

Autore di Podcast e inviato di Striscia La Notizia

Francesco Tassi

CEO ForTune Podcast

Francesco Baschieri

Founder e CEO, Voxnest

GLI SMART SPEAKER E L'IMPATTO SUI BRAND

Greg Marcheteau

Strategic Partnership at Google

BACK TO THE FUTURE: COME APP, AR, AI E LE NUOVE TECNOLOGIE STANNO CAMBIANDO IL PANORAMA DEI MEDIA E I SUOI LINGUAGGI

Guido Di Fraia

Prorettore alla Comunicazione e all'Innovazione, Founder & CEO del Laboratorio di Intelligenza Artificiale IULM AI LAB

GAMES & E-SPORTS: OPPORTUNITÀ PER I BRAND

16° Giornata 16/04/2021

