A Gamified Marketing Platform

•••••

bitLanders is the only platform where social media and social gaming meet rewards and shopping.

On bitLanders you can share, connect, play, and your time online translates to rewards!


	bitlanders	facebook	twitter	Linked in.
Users post micro blogs and updates	✓	✓	√	✓
Users post videos	✓	✓	✓	√
Users post pics	✓	✓	✓	√
Users play	✓			
Users chat	✓	✓		
Users are rewarded for quality of content and social media leadership	/			
Users can activate Brand or Personal Donations to Charities	√			


BitLanders Ecosystem

bitLanders uses bitMiles, a technology that maximizes the Brand's Return on Investment by increasing their users and customers' interest in the campaign.


Why engage your Brand with our Users?

- Identify and establish your brand's digital presence
- Align your company's vision with users' needs
- Connect and Engage your userbase through tasks and quests
- Identify your brand ambassadors
- Learn more about what your customers care about and support by asking them specific questions through customized tasks
- Use the platform as a focus group and for qualitative research


Why Advertise with Us?

• • • • • • • • • • •

- Zero Bots: Bots can't answer surveys
- Qualitative Survey: ask questions to users to improve your products and services
- Direct Sales and Promotions: define Questions and Tasks to sell products and Services
- Safety and quality with a moderated community

What We Offer

Traditional Ad Placement


Product Integration

Native advertising Virtual good sponsorship


BitLanders

A Platform to:

- Share videos, blogs, pictures: 5,200 micro blogs, 850 blogs, 500 videos uploaded and shared daily
- Connect with the world 360 million connections
- Communicate with the community: 11,800 comments and 4,600 emoticons and stickers posted daily
- Play games and fulfill quests


BitMiles Technology

bitMiles is a technology that maximizes the Brand's Return on Investment by directly rewarding the cause, and increasing interest in the campaign.


The Team

NEW YORK OFFICE


Francesco is the Founder and CEO of bitLanders and bitCharities.


Jennifer is the Head of Digital Media and Content for bitLanders.


Tommy is the bitLanders and bitCoin expert.


Elaha is the Communications Manager for bitCharities.


ITALY OFFICE


Lorenzo is a Programmer Developer, and Game Master


Francesco is a Programmer Developer, and Game Master for bitLanders and bitCharities. for bitLanders and bitCharities.

TAIWAN OFFICE


Maurizio is a Programmer Developer, and Game Master for bitLanders and bitCharities.


Ellyn is the Senior Editor for bitLanders.


