

St.Petersburg- Nokia Student Business Competition

NOKIA
Connecting People

Irina Pritykina & Hyun Park

Background

- Through digital convergence among communication, consumer electronics and Internet technology, mobile devices are used not only for communication, but also for multimedia and Internet.
- Therefore, mobile service usage become not only important as itself but also as increasing consumer satisfaction on the mobile device.
- In addition, its own channel can be most efficient to deliver its own consumer experience. Thus, the project will focus on how corporate to utilize its own media channel as marketing channel.

The Objective of the Study

To plan:

Marketing campaign for how to deliver the consumer message on the **benefits** of software/services and motivate consumers to use software/services

The Scope of the Campaign

To create a Campaign brief

No media plan (budget allocation) needed,
but just campaign creative de-brief material
for corporate own channels (corporate website, WAP site, PC
applications, mobile applications, and IVR) to be used

Services to choose from

- Music
- Messaging
- Game
- Navigation
- Applications
- Group can choose 1 services among 5 above

Target Segment

- Group can decide the target segment for the campaign as well as geographical area, if needed.
- Value Propositioning for target segment should be tested with real consumers in the target segment.

Deliverables

Campaign de-brief to be delivered

Power Point to be submitted by the deadline to Email address: careercentermib@gsom.pu.ru

Schedule

- **November 23: Deadline for result submission**
- **November 25: Finalist selection (3 groups will be selected as the finalists) and announcement**
- **October 26: Finalist Group Feedback conference call session (20 min per group)**
- **December 3: Final Submission**
- **December 4: Winner announcement**