

Promotion campaign ideas for

Russia January 2006

Project core target group

- **Age:** 17 – 30 year old
- **Sex:** Male biased
- **Social status:** student
- **Marital status:** single / with a girl- or boyfriend
- **Mental portrait:**
 - Perceptive – ready to accept new trends and technologies
 - Communicative and very sociable
 - Likes hanging out with friends
 - Adventurous, shared experience is of importance
 - Interested in sport, music and fashion
 - Take their look seriously
 - Likely to spend the disposable income on fashion, music, computer games etc
 - Prefer not to have more, but to have the best of what they like
 - Like to show-off a little bit and to be thought “trendy” within community

Key Activities Habits

- **Friends:** chatting in lobbies between and after lessons, meeting in cafes and while doing sports, chatting on-line and by sms
- **Sports:** doing street sports - streetball, rollersports, skate, bike, etc
- **Fashion:** window-shopping, visiting favorite boutiques and stores
- **Music:** clubbing, going to music events, watching MTV, downloading music on-line
- **Cinema:** going to cinema once a month, watching DVDs
- **Gaming:** playing most recent and popular computer games, playing on-line games

Key Media Habits

- **On-line:** chatting, downloading music and pics, icq-ing, e-mailing good links and jokes
- **Mobile:** sms-ing, downloading ring tones and content
- **Magazines:** glossy magazines - focused on celebrities, music, youth fashion; "alternative" magazines - focused on favorite sports and music, computer games
- **TV:** watching MTV, reality shows and some movies at night

Hello!

Name: Alexei
Nickname: Alex
Age: 23 year old
Sex: Male
Nationality: Russian
Home: Rents a small apartment
Lives in: Moscow, suburbs area
Marital status: has a girl friend

My style:

"I like skating and spending my spare time with my friends.
I want to look stylish, but I dress practical, in jeans and shirts.
I consider hair style and accessories (bracelets, tattoos, belts and shoes) very important.
I listen to heavy music, but not metal. I always have my mobile and mp3 player with me. I like to download stylish pictures and music on my mobile.
I read computer and x-sports magazines.
Rather than TV, I would listen mp3 or watch DVDs.
I'm on-line every night and I spend quite a lot of time in chats and forums.
I like to play computer games as well".

Nice to meet you!

Name: Anna
Nickname: none
Age: 19 years old
Sex: Female
Nationality: Russian
Home: lives with parents
Lives in: Moscow suburb area
Marital status: single

My style:

"I have lots of friends in my High School and I spend lots of time with them after my lessons. I like looking good and chose my clothes carefully. I wear casual clothes, jeans and jeanskirts, and I like funny tops and t-shirts and stylish jackets. I often wear scarves and hats. And I chose my shoes carefully – they should be stylish!
I roller-skate occasionally in summer, and I figure-skate in winter a little bit.
I like to dance and together with other girls go to night clubs once a week.
I listen to radio and download mp3 music on my player. I like modern music, but not in some special style. I like to read about celebrities and gossips in magazines. I watch reality shows on TV in the evening and I watch MTV at night. I check my e-mail every day and chat with guys on-line. I have icq account. I visit some sites to check club-life, events and cinema list".

My adidas

Alex

Collection: Performance

I will wear Performance shoes and clothes when I go to gym and want to look good.

Also I will wear it if I want to look more sportive and trendy when I go to the party or meet with friends on special occasion.

Anna

Collection: Original

I will wear Adidas /Original clothes in my everyday life. This clothes is stylish and comfortable, and I believe I can look fashionable and modern among my friends.

Impossible is nothing

adi FLIGHT

It's impossible

Is it possible – to overcome the limits?

Is it possible - to fly over the walls of tradition ?

Some people say it's impossible.

For me, impossible is nothing.

Impossible is nothing

the EVENT:

- Unique skate jump over the Kremlin wall
- Fashion show
- Concert

Impossible is nothing

adi **FLIGHT**

Impossible is nothing

adi **FLIGHT**

Impossible is nothing

adi **FLIGHT**

Impossible is nothing

adiFLIGHT EVENT

Event is based on sports, show and music, attracting TA and creating unprecedented publicity

- **Where?** **Moscow Kremlin, Red square**
- **What?** **Unique skate jump over Kremlin wall**
- **When?** **Open frame from 2007 till 2012**
- **Expected on-site:** **One hero and 30 thousands spectators**
- **TV and media:** Event is broadcasted on "Russia"
national channel
news on all Russian TV channels
minimum 30 international TV crews
news by international chains
more than 60 media-representatives
on-site
- **Estimated PR value:** **worth more than 8 million dollars**

Campaign timelines

- **Pre-campaign**
 - Audience attraction & announcement through
 - Outdoors
 - New media
 - On-line
 - In stores
- **Event – one day, 17.00-20.00**
 - Warm-up
 - Hero introduction
 - The Jump
 - Live music
 - Adidas fashion show
- **Post-campaign**

Unparalleled Opportunity

- **First time in world history**
- **Becomes "talk of the world"**
- **Sets up Guinness record**
- **Effectively attracts TA attention**
- **Has widest national and international PR possible**

Project Values

Challenge

To overcome the limits

Inspiration

Uniqueness

Activation

TA involvement

Excitement

Momentum beauty

adi **FLIGHT**

FOR THE FIRST TIME IN WORLD HISTORY
UNPRECEDENTED JUMP
RED SQUARE
JULY 1 2007

adi **FLIGHT**

Contacts

FunCom

2nd Kadashevsky per., 12/1

115035 Moscow Russia

Tel: +7 495 787 0683

Fax: +7 501 486 1929

E-mail: info@funcom.ru

Contact person:

Kiril Elizarov

General Manager

E-mail: ke@funcom.ru