

Popcorn With Parkeray: The Cinema Experience

With the objective of increasing project enquiries within the first half of 2018, Parkeray's 'Cinema Experience' is a creative example of a direct marketing campaign, which successfully promotes Parkeray's construction expertise, positive working relationships and brand personality - resulting in a 7% (£11M) increase in project enquiry value this year.

INTEGRATED CAMPAIGN: DIRECT MAIL | WEBSITE | E-SHOT

DIRECT MAIL

3,000
CLIENTS MAILED

WEBSITE LANDING PAGE

1,270
VISITS
www.parkeray.co.uk/cinema

VIDEO

1,210
PLAYS

E-SHOT OPENED (UNIQUE)

1,420
TIMES

+7%
(£11M)

INCREASE IN VALUE
OF PROJECT
ENQUIRIES IN 2018

ROI

633,842%

Have you got your tickets?! @Parkeray
#cinemaexperience #popcorn #greatidea

