

FINLEY
AGENCY

BUILDING NEW BRANDS

SERVICES FOR
STARTUPS

1. VALIDATION

FROM: I AM NOT SURE ABOUT THE IDEA
TO: BASE FOR YOUR DECISION

NEW BUSINESS
OR NEW MARKET
INSIGHTS

2. BRANDING

FROM: IDEA
TO: BRAND!

AN EXCELLENT IDEA
MEANS NOTHING
WITHOUT EXCELLENT
EXECUTION.

3. SCALING

FROM: 100+ CUSTOMERS
TO: 10 000+ CUSTOMERS (GROWTH / ROI)

FROM: I AM NOT SURE ABOUT THE IDEA
TO: BASE FOR YOUR DECISION

THE MARKETING PARTNER FOR YOUR STARTUPS

- IN-DEPTH INTERVIEWS (3-10+)
- COMPETITORS (2-10+):
 - BASIC SUMMARY
 - KEY FACTS
 - FINANCIAL RESULTS
 - HISTORY & GROWTH
 - SALES CHANNELS
 - MARKETING
 - KEY PEOPLE
 - THEY & WE (COMPARISON)
 - ALL RESOURCES
 - SWOT SUMMARY
- TARGET GROUPS
- POTENTIAL PARTNERS
- RULES / LAWS / REGULATIONS
- EXECUTIVE SUMMARY OF THE ANALYSIS
- FORECASTING
- MARKET UNDERSTANDING
- SOCIAL INTELLIGENCE
- ETNOGRAPHY
- CURATION (RESEARCH)
- MOBILE RESEARCH
- MYSTERY SHOPPING
 - INCLUDING GLOBAL SC HUB IN PRAGUE, COORDINATING MYSTERY SHOPPING ALL OVER THE WORLD
- PRODUCT TESTING
- PACKAGE TESTING
- PATH TO PURCHASE
- ACTIVATION WORKSHOPS

IPSOS = PARTNER OF FINLEY

**+ WHATEVER YOU CAN IMAGINE
IN THE GLOBAL SEGMENT
OF INSIGHTS & RESEARCH**

CHOOSE ONLY THE SERVICES YOU ARE INTERESTED IN, UTILIZING THE TOOLS OF IPSOS, THE THIRD LARGEST RESEARCH AGENCY IN THE WORLD AND THE LARGEST RESEARCH AND TECHNOLOGY COMPANY IN THE CZECH REPUBLIC.

**WE WILL IDENTIFY IF YOUR IDEA HAS A CHANCE FOR MARKET
SUCCESS IN EUROPE / ALL OVER THE WORLD.**

EXPERIENCE:

IS THERE A SPACE FOR A NEW BOUTIQUE WITH INTERIOR DESIGN?

CZ / EUROPE

CLIENT:

CO-OWNER OF THE HANJIN COMPANY (PHILLIPINES) - ONE OF THE BIGGEST SHIPPING COMPANIES IN THE WORLD

361 PAGES

IS THERE A SPACE FOR A BID PORTAL ABOUT MARKETING OPTIONS / PROPOSALS?

CLIENT:

FINANCIAL DIRECTOR IN THE ONE OF THE BIGGEST CZECH COMPANIES BY ANNUAL REVENUE

159 PAGES

IS THERE A SPACE FOR A NEW SERVICE COMPANY FOR ORGANIZERS OF EVENTS?

CLIENT:

HEAD OF THE BIGGEST CONCERT ORGANIZER IN THE CZECH REPUBLIC

202 PAGES

WORLDWIDE INSIGHTS:

3rd LARGEST
global research company

89 COUNTRIES
with Ipsos representation

48+ MILLION
interviews per year

5 000+ CLIENTS
worldwide

16 700
full-time employees

1975
Ipsos was founded

IPSOS IS CURRENTLY OPERATING IN 89 COUNTRIES IN THE WORLD,
HELPING CLIENTS TO GAIN INSIGHTS ALL OVER THE WORLD.

TOP largest research and technology company

IPSOS
Central Europe Cluster

In 2016, the global Ipsos Mystery Shopping Global Support Centre was founded in Prague, supporting 89 countries.

IPSOS
Complex Research and Technology Company

HAVING MEANINGFUL INSIGHTS
SHOULD BE THE BEGINNING
OF EVERY NEW BUSINESS.

FROM: IDEA
TO: BRAND!

AN EXCELLENT IDEA MEANS NOTHING WITHOUT EXCELLENT EXECUTION.

A. BRAND STRATEGY:

- POSITIONING
- ARCHETYPE MODEL
- STORYTELLING
- MARKETING PLAN (3.)

B. VISUAL IDENTITY:

- LOGOTYPE
- LOGO MANUAL
- GUIDELINES

TOOLS:

C. WEB:

- WIREFRAMES
- GRAPHIC DESIGN
- COPYWRITING
- CODING (FRONTEND)
- RESPONSIVE VERSION
- PROGRAMMING (BACKEND)
- TESTING
- PROJECT MANAGEMENT
- SEO OPTIMIZATION
- PRODUCT TESTING
- SERVER HOSTING
- LONGTERM MANAGEMENT
- MOBILE APP (*iOS, Android*)

D. INVESTOR PITCH

E. 3D MODEL

YOUR BRANDING IS ESSENTIAL COMPLEMENT TO YOUR BUSINESS PLAN

BUSINESS PLAN

1. INSIGHT

- A. Hlubkové rozhovory
- B. Velikost trhu
- C. Konkurenti a potenciální partneři
- D. Trendy a inovace

2. STRATEGY

- A. Faktory ovlivňující poptávku (= FOP)
- B. Neovlivnitelné faktory OP
- C. Strategie (4x)
- D. Tým (Archetypy)
- E. Hlubkový SWOT

3. FINANCE

- A. Náklady a příjmy (3 modelace)
- B. Cash-flow (3mod.)
- C. Break-even point
- D. Potřebná investice (projekce)
- E. ROI (3 modelace)

4. REASON TO BELIEVE

- A. Brand strategy
- B. Visual identity
- C. Web
- D. Investor Pitch
- E. 3D Visualisation

ALL PHASES OF OUR WORK ARE CONNECTED

YOUR BRAND – BRAND BUILDING IN YOUR CHOSEN MARKET:

1. INSIGHT

- A. Depth interviews
- B. Situation in the Czech republic
- C. Current situation of communication and competitors communication
- D. Trends from all over the world

2. BRAND STRATEGY

- A. Brand strategy
- B. Positioning
- C. Archetype model
- D. Storytelling

4. IMPLEMENTATION

- A. Website
- B. Mobile app
- C. Investor pitch
- D. 3D visualisation

3. VISUAL IDENTITY

- A. Logomanual
- B. Visual identity
- C. Guidelines

5. SCALING

MARKETING PLAN:

- Online marketing (Content, performance, social networks, email, videoproduction)
- PR Activities
- Relationships (KAM)
- Shooting of short movie
- And many more...

THE MARKETING
PARTNER FOR
YOUR STARTUP

BRAND BUILDING:

- BISTRO PEC SNĚŽKA:
 - LOGOTYPE
 - VISUAL IDENTITY
- PROFI EVENTS:
 - LOGOTYPE
 - VISUAL IDENTITY
- DOLCE VITA:
 - WEBSITE (INCLUDING MOBILE VERSION)

BRAND BUILDING:

MEN'S HEALTH CLINIC

- BRAND STRATEGY & VISUAL IDENTITY
- WEBSITE (INCLUDING MOBILE VERSION)

BRAND BUILDING: MARIA GUEIXA CEE

- VISUAL IDENTITY
- ESHOP:
 - FULL PROJECT DOCUMENTATION
 - UNIQUE GRAPHIC DESIGN
 - FRONTEND
 - UNIQUE CRM SYSTÉM
 - PAYMENT GATEWAY
 - MOBILE VERSION

FROM: 100+ B2B CUSTOMERS

TO: 10 000+ CUSTOMERS (GROWTH / ROI)

A. MARKETING PLAN:

- VISION AND MISSION
- SITUATION ANALYSIS
- MARKETING OBJECTIVES
 - EXPECTED RESULTS (KPIs)
- MARKETING MIX
 - ALTERNATIVE PLAN
- TACTICAL PLAN
- FINANCIAL
- IMPLEMENTATION, EVALUATION AND CONTROL

B. GLOBAL PR ACTIVITES

C. RELATIONSHIPS (KAM):

- UNIQUE APROACH, CRM
- EVENTS, GIFTS, CLUB ++

D. DIGITAL MARKETING:

- DIGITAL AUDIT
- DIGITAL STRATEGY:
 - SALES CHANNELS
 - CONTENT STRATEGY
 - A / B TESTING
- PERFORMANCE:
 - PPC: GOOGLE, SKLIK
 - RETARGETING
 - FB ADS, INSTA ADS
- SOCIAL NETWORKS:
 - INFLUENCERS
 - GHOSTWRITING
- E-MAIL MARKETING:
 - NEWSLETTERS
 - COMMUNICATION WITH CUSTOMERS
- VIDEO PRODUCTION

OUR TEAM OF EXPERTS WILL HELP YOU UNTIL YOUR STARTUP GETS ITS OWN MARKETING DEPARTMENT!

TOOLS & OPTIONS:

HOW DO WE WORK?

OUR PARTNERS:

ANALYTICS DIMENSION

IN THE INTERNET WORLD
IT'S ALL ABOUT MEASURING.

DIFFERENT SCREENS

WE OFFER SOLUTIONS FOR
ALL KINDS OF DEVICES.

CONTENT OF BUSINESS CASES

- DELIVERY (QUALITY & RANGE)
- EXPECTED ADVANTAGES
- EXPECTED DISADVANTAGES (IF ANY)
- TIMESCALE
- COSTS
- INVESTMENT APPROVAL
- MAJOR RISKS

MARKETING FOR STARTUPS

THERE ARE 4 PHASES IN THE MARKETING
CAMPAIGN FOR STARTUPS. ALL OUR
ACTIVITIES ARE DIVIDED TO THIS PHASES.

PERFORMANCE OF YOUR STARTUP

THE MOST IMPORTANT PART IS
PERFORMANCE. WE ARE YOUR
PARTNER ON THE WAY TO GROWTH / ROI

TEAM OF EXPERTS & EXPERIENCE

OUR TEAM OF EXPERTS:

- STRATEGY & ANALYTICS
- UX / UI DESIGNERS
- PERFORMANCE: PPC, RTB
- SOCIAL MEDIA MANAGERS
- ADS MANAGERS
- PROJECT MANAGERS

EXPERIENCE

EXPERIENCE IN OFFLINE WORLD

A/ VIDEO PRODUCTION:

20s – 10 min (Spots & Short movies)

- MOOD BOARD & STORY BOARD
- VENUE & RENT OF AN EQUIPMENT
- ACTORS & STAFF & CREW
- FILMING & FILMING HOURS
- POST PRODUCTION & LICENCES
- PROJECT MANAGEMENT

B/ EVENT PRODUCTION:

10 – 10 000 Visitors

- SCENARIO & PROJECT PLAN
- VENUE (DEPENDS ON EVENT)
- CATERING (DEPENDS ON EVENT)
- AUDIO & VIDEO & PERFORMANCE
- PRODUCTION & RENT OF TECHNICS
- BRANDING & DECORATON
- CREW & STAFF & HOSTESSES

C/ PR ACTIVITIES:

Metric – Press releases

- DIGITAL PRESS OFFICE
- PRESS RELEASES
- ACTIVE & REACTIVE PR
- MEDIA MONITORING
- VOX POPULI TOOL

D/ CATALOGUES:

150+ Brochures

- BROCHURES & CATALOGUES
- INFOGRAPHIC & EFFECTS
- VIDEOCONTENT & INTERACTIVE
- FOTOREPORT & RECORDING
- PRINT & DELIVERY

BRIEF FROM THE STARTUP

WHAT'S THE ASPIRATION FOR THE STARTUP?

WHERE IS THE MARKET?

WHAT INFORMATION IS REQUIRED FROM YOU?

- COMMUNICATION BRIEF
 - *WHERE ARE YOU NOW? WHERE DO YOU WANT TO BE? WHAT ARE YOU EXPECTING FROM OUR COOPERATION?*
- ACCESS TO THE GOOGLE ANALYTICS
- SUMMARY OF YOUR BUSINESS STRATEGY
- YOUR BRAND STRATEGY, LOGO (MANUAL), VISUAL IDENTITY AND GUIDELINES (IF YOU HAVE THEM)

This document serves for the presentation purposes only. It may contain confidential information, subjects to copyright law or business secrets. No part of this document may be reproduced or transmitted without the written permission of FINLEY AGENCY, s.r.o.

FINLEY
AGENCY

WWW.FINLEY.CZ

INFO@FINLEY.CZ