
MARKETING COMMUNICATION PLAN

Case DNA Finland Ltd: How to Gain More Russian Prepaid

Subscription Customers?

LAHTI UNIVERSITY OF APPLIED
SCIENCES
Degree Programme in International Business
Thesis
Spring 2009
Jenni-Mari Laitinen

Lahti University of Applied Sciences
Degree Programme in International Business

JENNI-MARI LAITINEN: Marketing Communication Plan

Case DNA Finland Ltd: How to Gain
More Russian Prepaid Subscription
Customers?

Thesis for International Business 61 pages, 5 appendixes

Spring 2009

ABSTRACT

This thesis is about marketing communications. The objective is to define the
parts, which especially need to be considered in the functional and cost-effective
promotion planning process, and then apply these features to the case company’s
plan. The research question tries to solve the problem on what the case company
must observe in their promotion process when trying to gain more Russian
prepaid subscription customers.

The study is divided into theoretical and empirical parts. The theory part
introduces marketing on a general level; marketing planning, the marketing mix,
the 4P model and the basics of the marketing communication. Promotion planning
is handled stage-by-stage by using the MCPF theory. The empirical part applies
theory to practice by developing a marketing communication plan for the case
company.

The research offers feasible ideas to accomplish promotion towards the target
segment. Therefore it is not to be a precise and detailed plan. Only prepaid
subscriptions and consumers are handled.

The qualitative study consists of multiple methods. The information is gathered
widely from different marketing and marketing communication textbooks,
magazine articles, web pages and by interviewing representatives of the case
company.

Marketing communication planning process is a versatile process, which requires
many resources from the company in order to be executed successfully. This study
offers the theoretical framework and an empirical paradigm for the person who
operates with marketing communication process. The result of the study is the
marketing communication plan for the case company. It helps the implementation
of the planning process and offers comprehensive information about the subject.

Key words: marketing communication, marketing communication planning,
intercultural promotion, DNA Finland Ltd

Lahden ammattikorkeakoulu
Degree Programme in International Business

JENNI-MARI LAITINEN: Markkinointiviestintäsuunnitelma

Case DNA Finland Oy: Kuinka hankkia
enemmän venäläisiä prepaid-
matkapuhelinasiakkaita?

Kansainvälisen liiketoiminnan opinnäytetyö 61 sivua, 5 liitesivua

Kevät 2009

TIIVISTELMÄ

Tämä opinnäytetyö käsittelee markkinointiviestintäsuunnittelua. Tavoitteena on
selvittää, mitä osa-alueita suunnittelussa tulee huomioida ja mihin seikkoihin
käytännönläheinen suunnitelma keskittyy. Tutkimuskysymys pyrkii selvittämään
osa-alueet, joihin kohdeyrityksen tulee markkinointiviestinnässään panostaa
hankkiakseen lisää venäläisiä prepaid-matkapuhelinasiakkaita.

Työ jakaantuu teoreettiseen ja empiiriseen jaksoon. Teoriaosa lähestyy aihetta
laaja-alaisesti, alkaen markkinoinnin käsitteestä hyvin yleisellä tasolla, esitellen
markkinoinnin suunnitteluprosessin sekä markkinoinnin kilpailukeinot (ns. 4P-
mallin) ja lopulta keskittyen markkinointiviestintään. Suunnitteluprosessin vaiheet
ja usein käytetty MCPF-suunnittelurunkomalli on esitelty omassa kappaleessaan.

Empiirisessä osassa teoriaa sovelletaan käytäntöön niin, että
markkinointiviestinnän teorian pohjalta luodaan kohdeyritykselle
markkinointiviestintäsuunnitelma. Tutkimuksen ei ole tarkoitus olla tarkka ja
yksityiskohtainen viestintäsuunnitelma, vaan tarjota käyttäjäystävällinen
markkinointiviestintäkehys lukijalle.

Kyseessä on kvalitatiivinen tutkimus, jonka menetelminä on käytetty erilaisten
markkinointiin ja markkinointiviestintään keskittyvien kirjojen, lehtiartikkeleiden
ja Internet-sivujen lisäksi kohdeyrityksen edustajien haastattelua. Tietoa on
hankittu laaja-alaisesti aihetta eri näkökulmista käsittelevistä teoksista.

Markkinointisuunnitelma on laaja ja monipuolinen prosessi, jonka toteutus vaatii
yritykseltä paljon resursseja. Tämä tutkimus tarjoaa teoreettisen pohjan ja
empiirisen esimerkin markkinointiviestintäsuunnitelman parissa toimivalle.
Tutkimuksen tuloksena syntynyt markkinointiviestintäsuunnitelma tarjoaa tietoa
aiheesta laaja-alaisesti ja helpottaa lukijan omaa suunnitteluprosessia.

Avainsanat: markkinointiviestintä, markkinointiviestinnän suunnittelu,
monikulttuurinen markkinointi, DNA Finland Oy

TABLE OF CONTENTS

1 INTRODUCTION 1

1.1 Background for the Research 1

1.2 Objectives of the Thesis and the Research Question 1

1.3 Limitations of the Study and the Research Methods 2

1.4 The Structure of the Thesis 3

2 MARKETING IN GENERAL 4

2.1 Strategic Marketing Planning 5

2.2 Marketing Mix 6

2.2.1 4Ps: Product 7

2.2.2 4Ps: Price 9

2.2.3 4Ps: Place 11

2.2.4 4Ps: Promotion 12

3 MARKETING COMMUNICATIONS 13

3.1 The Aim of Marketing Communication 14

3.2 The Promotion Tools 15

3.2.1 Advertising 15

3.2.2 Sales Promotion 18

3.2.3 Public Relations 19

3.2.4 Personal Selling 20

3.2.5 Direct Marketing 21

3.3 The Message 22

3.4 Intercultural Marketing Communication 22

3.5 Developing an Effective Promotion 23

4 PLANNING MARKETING COMMUNICATIONS 24

4.1 Context Analysis 25

4.2 Promotional Objectives 26

4.3 Promotional Strategies 27

4.4 Budget and Other Resources 28

4.5 Schedule 29

4.6 Control and Evaluation 30

5 CASE DNA FINLAND LTD: MARKETING COMMUNICATIONS
PLAN 31

5.1 Context Analysis 31

5.1.1 Company Analysis 31

5.1.2 Competitor Analysis 36

5.1.3 Segment Analysis 43

5.1.4 Environmental Analysis 44

5.2 Promotional Objectives 47

5.3 Promotional Strategies 47

5.3.1 Print, Outdoor and Radio Advertising 48

5.3.2 New Media 51

5.3.3 Sales Promotion 52

5.3.4 Customer Care in Russian 53

5.4 Budget and Other Resources 53

5.5 Schedule 54

5.6 Control and Evaluation 54

6 CONCLUSIONS 55

7 SUMMARY 57

REFERENCES 58

APPENDICES 62

1 INTRODUCTION

1.1 Background for the Research

This thesis is a marketing communication plan for a case company, DNA Finland

Ltd. The aim of the plan is to gain more Russian prepaid subscription customers.

The idea for the subject originated after the author of the study had worked for

DNA customer care and noticed that there is a possibility to increase the number

of the Russian customers. Furthermore, the case company had confirmed that they

do not have a functional marketing communication plan for the particular

segment.

At first, the idea was to concentrate on inbound roaming customers in general.

Roaming itself can be defined as “the ability for a cellular customer to

automatically make and receive voice calls, send and receive data, or access other

services, including home data services, when travelling outside the geographical

coverage area of the home network by means of using a visited network” (GSM

Association 2009).

Later, however, it was noticed that focusing on a Russian prepaid customers

instead of roaming customers in general could be more profitable to DNA. The

nationality is the biggest foreign customer segment using DNA’s network and the

amount of Russian tourists has been increasing yearly. Therefore, this study is

targeted to Russian customers, paying attention to their cultural aspects and

concerning their needs.

1.2 Objectives of the Thesis and the Research Question

The aim is to make Russian visitors to choose DNA prepaid subscription instead

of domestic competitors’ services by emphasizing DNA’s marketing effectiveness

and reasonable prices. The challenge is to gain customers’ attraction within other

 2

networks. The plan offers ideas for the case company, which they can apply in

their marketing communication towards the target market. The aim is not to create

a detailed marketing communication plan, but instead to offer applicable and cost-

effective ideas.

In order to gain more Russian customers, the plan must emphasize the target

market’s cultural features. The attention of the segment must be captured and

therefore the promotional methods and implementation locations are selected

carefully.

The research question defines what kind of marketing communication plan the

case company needs in order to gain more Russian prepaid customers. Since the

plan is directed to foreign customers, the cultural features must be considered.

1.3 Limitations of the Study and the Research Methods

This thesis offers an idea for the case company on how they could promote the

product in the target market. Overall, the marketing communication plan for the

company is created on a general level and the final campaign design is left to the

company to plan.

This study focuses only on prepaid subscriptions and not to postpaid subscriptions

and international roaming. It is very hard to affect on consumers' behavior when

they use postpaid subscriptions due to partnerships with networks. By co-

operation, networks can provide lower prices to their customers. Prepaid

subscriptions can be obtained from many places and they are secure choices, as

their pricing is always clear and all the costs are known and paid beforehand.

Furthermore, only consumers are handled.

The characteristic feature of prepaid subscriptions is that the call time is paid in

advance. This thesis refers prepaid subscriptions generally as “prepaids”. When a

certain product is emphasized, e.g. DNA Prepaid, the exact name is mentioned.

 3

This study is done by using different marketing textbooks, Internet pages and

other materials. In addition, DNA’s representatives have been interviewed. During

January 2009, DNA Finland Ltd’s Head of Roaming Kimmo Martikka and

Marketing Planner Pia Lindroos were interviewed in the company’s headquarters

in Vantaa. They provided some very valuable ideas and information on the

subject.

1.4 The Structure of the Thesis

The first chapter of the study is an introduction. Second part concentrates on

marketing in general, marketing planning, the marketing mix and the 4P’s theory.

Marketing mix model is introduced fairly largely as it is widely taught and used.

The third section is about marketing communication theory and some special

features of promotion are introduced.

The fourth chapter concentrates on marketing communication planning. This part

explains the marketing communication planning framework (MCPF), which is

also applied in case company’s plan.

The empirical marketing communication plan can be found in the fifth chapter.

The sixth part introduces the author’s conclusions about the study and the seventh

chapter is a summary of the research.

 4

2 MARKETING IN GENERAL

Marketing can be found everywhere; people are bombarded with television

commercials, direct-mail offers and sales calls. Simplified, marketing is only a

two-way process, even though four stages can be recognized. These are designing,

developing, delivering and determining value. (Baines, Fill, Page 2008, 17.)

Baines et al. (2008, 17) stresses that a two-way process includes a customer and a

marketing organization. The four stages are there to ensure that the whole process

will be successful. The customer is the one, who has the power to make the final

decision and has a strong input. Additionally, the marketer must specify how to

satisfy customer’s needs. Generally thought marketing is just a process of an

exchange; both parties supply and receive something. (Baines et al. 2008, 17.)

Marketing could be defined as managing profitable customer relationships in

order to satisfy their needs. Kotler (2006, 5) characterises marketing as a process

by which a company creates value for customers and build strong and long-lasting

customer relationships in order to receive value from customers in return (Kotler

& Armstrong 2006, 5).

American Marketing Association defines marketing as “the activity, set of

institutions, and processes for creating, communicating, delivering, and

exchanging offerings that have value for customers, clients, partners, and society

at large” (American Marketing Association 2009). A French perspective to

marketing is very different. They emphasize the importance of market

segmentation and positioning instead of other features. (Baines et al. 2008, 5.)

As can be seen, marketing is a wide and versatile term, which includes many

dimensions of business activities. Whatever determination is used, the terms

value, customer needs and information are often mentioned. Therefore, when

thinking of promotion, which is a vital part of the marketing process, it is good to

bear in mind that many features affect on the result.

 5

2.1 Strategic Marketing Planning

There must always be a strategic plan to accomplish marketing. Often used

framework first defines mission, vision, values, organizational goals and

organizational strategy (Baines et al.2008, 176). When these factors are

understood and defined, the functional marketing plan can be developed.

The vision refers to the organization’s future and it is a statement of what the

company wants to become. The mission is the company’s long-term achievement.

It usually defines the organization’s purpose and direction. Values define the

behavior culture inside the company and goals represent the outcomes of the

company’s various activities. Organizational strategy brings together human

resources, logistics, production, marketing, IT and financial parts of the company

that support accomplishing organizational goals. (Baines et al. 2008, 176-178.)

Overall marketing should support and contribute to the company’s strategy.

Strategic marketing planning is a formal written document that specifies the

accomplishment of the company’s strategy. It is also a basis for the marketing mix

and marketing communication planning. The process is demonstrated on the

following Figure 1. (Baines et al. 2008, 180.)

 6

Figure 1. The Relationship Between Corporate and Marketing Strategies

(Baines et al. 2008, 180; Simplified version, completed by the author of the thesis)

2.2 Marketing Mix

Neil Borden developed the term marketing mix in late 1940s and in 1964 it was

published in his article “The Concept of the Marketing Mix”. He begun to use the

term in his teachings after James Culliton had described the marketing manager as

a “mixer of ingredients”. These ingredients in Borden’s marketing mix were

product planning, pricing, branding, distribution channels, personal selling,

advertising, promotions, packaging, display, servicing, physical handling, fact-

finding and analysis. (NetMBA.com 2002-2007.)

Later, in the 1960s Jerome McCarthy developed the 4Ps theory. It was simplified

marketing theory, when compared to the marketing mix. The 4Ps theory includes

product, price, place and promotion. Despite of the simplicity of the 4Ps theory,

Mission, values and goals

Decided activities

Allocated resources

Corporate Strategy

Marketing Strategy

Selection of target markets and segments

Selection of marketing mix

Implementation and evaluation

 7

the framework has remained strong and many marketing books refer to it.

(NetMBA.com 2002-2007.)

In this study, the 4P theory is emphasized because promotion is a part of the

marketing mix and therefore it is important to introduce the whole theory before

concentrating on marketing communication more thoroughly.

2.2.1 4Ps: Product

A product is a key for the marketing mix and a main element of the market

offering. Kotler & Armstrong (2006, 233) define a product as anything that can be

offered to a market for attention, use or consumption and that satisfies a need.

Products include physical objects, services, events, persons, places, ideas or mixes

of these entities. In this thesis, a product can mean any of those above. (Kotler &

Armstrong 2006, 233.)

A human has 15 basic needs, which are partly satisfied by consuming. Regarding

Lahtinen & Isoviita (1999, 22) these needs are hunger, honour, appreciation,

sexual interaction, straightness, revenge, citizenship, avoiding emergency, social

interaction, independency, curiosity, family and social appreciation. (Lahtinen &

Isoviita 1999, 22.)

Product and service designers need to plan their outputs in order to satisfy some of

those basic needs. In order to fulfil the need, there must be a product.

Furthermore, the new product must be named. Only an individual name can

separate the output from the similar ones. (Lahtinen & Isoviita 1999, 136.)

Not only brand naming, but also packing and advertising create a brand over the

product. One exaemple is Coca Cola, one of the world’s best-known brands. More

than 90 per cent of the people recognize it and as a word, it is the most well-

known after “Hello”. (Lahtinen & Isoviita 1999, 136.)

 8

Brand naming is a strategic issue for the company. The brand name can not be

launched without thinking of the long-term influences effects the name. Once

launched, the name can not easily be changed afterwards.

Brand naming serves not only the buyer, but the seller, too. Without a brand name

or trademark, the customer has difficulties to separate similar products. Further, it

can be hard to remember which product had previously best fulfilled their need

without a sharp and effective brand name.

There are few terms, which should not be mixed: brand, brand name, brand mark

and trademark. In the spoken language, these are commonly used as synonyms.

However, there are significant differences between the terms.

Lahtinen et al. (1999, 135) explain that a brand can be any name, term, symbol,

format or design, or the combination of the previous ones. The main point to

remember is that a brand separates and identifies the producer or the seller of the

product from similar ones. (Lahtinen et al. 1999, 135.)

A brand name, however, is the brand’s spoken or written part. A good name can

add a product’s popularity. The brand name must also be protected in order to

prevent others to use the name in the future.

Furthermore, a brand mark is a unique symbol. Some products are known by their

symbol or picture; e.g., Mercedes Benz is known by the star and Coca Cola by the

white font on the red background. A logo is a unique way to write the company’s

or the product’s name. A trademark is a legally protected brand name or brand

mark. It can be formed by a word or words, letters, numbers or it can be a

combination of all the previous ones. (Lahtinen et al. 1999, 136.)

Brands are more than names and designs. They are highly powerful assets, which

must be maintained, developed and managed carefully. Brands represent

consumers’ thoughts about the product and its performance.

 9

Not only brand name, but also quality, is an important measurement of the

product. First, the quality must be excellent, and furthermore, the customers must

confirm the quality. The level of a quality is very subjective and therefore formed

by the customers’ vision. A low quality is a huge expense for the companies. It is

calculated that sales deductions due to low quality products, fixing and adjusting

errors, rejecting erroneous products and handling claims are approximately 35 per

cent of the turnover. (Lahtinen et al. 1999, 146.)

Market segmentation is dividing large and heterogeneous markets into smaller

groups that can be reached more efficiently by their unique needs (Kotler et al.

2006, 195). Segmentation must be accomplished carefully in order to find the

potential customer groups and to focus marketing especially towards them.

After segmentation, the product must be positioned. Positioning is visualizing the

product within the target audience. The goal is to clarify which reasons assign

audience’s choices. (Opetushallitus Etälukio 2009.) The aim is to make audience

to choose the product from the mass of competitors’ similar products.

There are some excellent examples of successful positioning. For instance, Volvo

is recognized worldwide as a safety family car. This derives from executive

positioning. BMW, on the other hand, has been positioned for the target audience,

which requires sexy and sporty car.

2.2.2 4Ps: Price

Price was some decades ago the major factor affecting on the product choice.

Later other factors gained more important roles in the buyer’s behaviour. It is

good to bear in mind that price is the only element which produces revenue in the

marketing mix. Therefore pricing must be controlled and considered carefully.

Price can also change quickly due to economic fluctuations. Pricing must also

cooperate with product design, distribution and promotion decisions. (Kotler et al.

2004, 309.)

 10

There are internal and external factors, which have an effect on pricing

considerations. According to Kotler et al. (2004, 309), internal factors include e.g.

marketing mix strategy, costs and organizational considerations. In addition,

external factors include market and demand nature, competition and other

environmental elements (Kotler et al. 2004, 315).

Kotler et al. introduces target costing as a strategic weapon. It means that first the

ideal selling price is set based on customer considerations and then objective costs

are calculated in order to meet the price. (Kotler et al. 2006, 310.) However, there

is a problem when deciding the price before the final product. The impact to

product’s quality could be significant if the target costing was not been made

carefully.

A management consulting and education firm DRM Associates’ President

Kenneth A. Crow explains that target costing is based on three factors. Firstly, a

company must focus on orienting their products to customer’s affordability,

secondly, the products must be considered as an independent variable when

designing its requirements, and lastly, the company must consider target cost

during development. (Kenneth A. Crow, 2002.)

Lahtinen et al. (1999, 165-166) reminds that pricing decisions concern a product’s

price level, price changing, price discounts and terms of payments. In addition,

psychological factors need to be taken in consideration when pricing products.

Furthermore, pricing principals and pricing methods must be decided early

enough in order to gain an ideal price level. (Lahtinen et al. 1999, 165-166.)

Overall, pricing methods are those actions that the company does in order to

define product’s price level. According to Lahtinen et al. (1999, 168), the

company must first decide which pricing politics it uses and then set the ideal

price level with the help of pricing methods.

 11

2.2.3 4Ps: Place

The products, which have been produced, must also be made available for the

customers. This path is called a supply chain or a distribution channel. Kotler et

al. (2004, 360) explains that a supply chain consist of upstream and downstream

partners. Upstream partners include raw material, component and information

suppliers, in other words all of the suppliers, which are needed to produce or

manufacture something. Downstream partners look towards the customer;

including wholesalers and retailers. Downstream partners are the link between the

seller and the buyer. (Kotler et al.2004, 360-361.)

Companies often pay too little attention to their distribution channels. However

very few producers sell their goods direct to customers and this emphasizes the

importance of the supply chain. In addition, company’s distribution channel

decisions have a direct effect on other marketing decisions. Distribution channel

decisions usually involve with long-term partnerships with other firms. (Kotler et

al.2004, 361.)

The right channel needs to be selected carefully and purposefully in order to gain

maximum effectiveness. According to Kotler et al. (2004, 372), channel designing

include customer need analyzing, setting channel objectives as well as channel

alternatives identifying and evaluating. The company must analyze what the target

consumer is willing to do in order to obtain the product. It is also important to

define what the customer requires from the channel. Usually, for example, if the

product can be obtained nearby, the price is higher and vice versa. Therefore,

there must be a balance between consumer needs and price preferences.

Consumers often accept lower service level in exchange for lower prices. (Kotler

et al.2004, 372.)

Channel objectives are to be set due to a company’s and product’s nature. They

are set in order to gain certain level of customer service. Regarding Kotler et al.

(2004, 372), the company can identify several segments wanting different levels

 12

of service. Then the decision, which segments are to be served and which

channels are to be used in each case, are done. Channel objectives are influenced

by the nature of the company and its products, its marketing intermediaries,

competitors and the environment. (Kotler et al. 2004, 372.)

The next step in the company’s supply chain designing is to identify the best

suitable channel alternatives. Then the types of intermediaries and number of

intermediaries and each channel members’ responsibilities are set (Kotler et al.

2004, 372-373).

2.2.4 4Ps: Promotion

Marketing is not just developing an innovative product, pricing it attractively and

making it available for customers. The product must also be made known for the

potential customers. Marketing communication is therefore a vital part of the

marketing mix.

Marketing communication, or promotion how it is also called, is one of the

competitive advantages of marketing mix. Furthermore, the marketing

communications methods include advertising, sales promotion, public relations,

personal selling and direct marketing. However, when thinking of promotion,

customer service and web marketing must also be taken under consideration.

(Lahtinen et al. 1999, 211.)

According to Lahtinen et al. (1999, 210-211), marketing communication is

divided into informative and suggestive parts. Informative communication

describes the product and the price in order to decrease potential customers’

suspense. Suggestive communication attempts to affect on customers’ attitudes by

emotional methods. Marketing communication will be stressed in more detail in

the following chapter. (Lahtinen et al. 1999, 210-211.)

 13

3 MARKETING COMMUNICATIONS

As the marketing mix and the 4Ps model have already been introduced in this

study, it is time to focus on the fourth “P”; promotion more in more detail. In

addition, it is important to bear in mind that other parts of the marketing mix are

also communication. Very often price is related to quality and a certain

distribution channel can have a significant surplus to a product. However, this

chapter focuses on promotion, as it usually is the most visible and concrete way to

tell about the product or the company to potential customers and to interest

groups.

Marketing communication actually consists only of three elements; a set of tools,

the media and messages. The tools to accomplish promotion are advertising, sales

promotion, personal selling, direct marketing and public relations, which are

introduced later in this thesis. (Baines et al. 2008, 443.) Usually several

promotional tools are used simultaneously.

It is good to bear in mind that there are also other promotional methods, which

can be mixed with promotional tools. Some examples of these methods are

sponsorship, product placement, branded entertainment, field marketing,

exhibitions and viral marketing. These methods can be used along with the

promotional tools or by their own. (Baines et al. 2008, 500.)

The message is the visual and informative part of the complete marketing

communication process. Messages can be either product-orientated and rational or

customer-orientated and based upon feelings and emotions (Fill 1999, 282). The

main thing is to deliver the core message effectively.

The media can be divided into six main classes. These are broadcast, print,

outdoor, new, in-store and other media classes. Within each of the class, there are

particular media types. For example, broadcast includes television and radio, and

 14

within print class there are magazine and newspapers. (Fill 1999, 302.) Common

feature is that the media conveys the message to target audience.

When these three elements, the tools, the media and messages are combined, the

result is called integrated marketing communications (IMC). It has become a

popular approach within organizations and their communication agencies, as it is

very media-orientated. In the future IMC is probably to become an established

marketing theory. (Baines et al. 2008, 450.)

In order to execute marketing communication effectively, it is good to notice the

main features of communication. According to Kunelius (2003, 13) the term

communication is formed by the words confirmation and to inform. Confirmation

refers to an occasion when someone is taken a part of the community. Informing

refers to the delivery of messages. That is why communication always require the

audience and the message. (Kunelius 2003, 13.)

Overall, communication is a process by which individuals share meaning (Fill

1999, 23). Although it may sound simple, that is not the whole truth.

Communication is a complex transmission process.

Communication requires always a sender and a receiver. Additionally it is

dependent on the social context in which it takes place. There must also be a clear

and unobstructed route to deliver the message. There might be distractions in the

channel, which may disturb the understanding of the message. Lastly, feedback is

to be given immediately. (Smith, Berry, Pulford 1999, 21.)

3.1 The Aim of Marketing Communication

Marketing communication has two principal aims. First is to develop brand values

by using advertising to set up feelings, to create visions and to improve beliefs.

The second is to make customers behave particular ways. Target audience is made

to behave in a beneficial way in order to make then buy the product use the

service. (Baines et al. 2008, 443.)

 15

Successful marketing communication has three obstacles to overcome. Firstly, the

message must be delivered in a way that the audience is able to notice it. Next,

full attention of the audience must be achieved and message must easily be

processed and understood. (Idman, Kämppi, Latostenmaa, Vahvaselkä 1993, 25.)

The goal is to deliver consequences, feelings and certain atmospheres in order to

awake wanted visions or patterns of behave.

3.2 The Promotion Tools

This chapter introduces the promotion tools. Each tool has unique characteristics

and costs. These characteristics must be considered carefully when selecting the

compatible tool. Even within a same field of industry, applicable tools vary a lot.

For example in a cosmetic field, Yves Rocher concentrates on direct marketing

while L’Oreal spends heavily on consumer advertising.

3.2.1 Advertising

Advertising is paid, impersonal communication focused simultaneously on a big

audience conveyed by mass medium or other channels (Vuokko 2003, 193).

International advertising rules defines that an advertisement must be recognized as

an advertisement. In print media, for instance, an audience must be able to

understand when something is about marketing and when about a factual article.

As described, advertising is impersonal communication and there is no personal

contact between information receiver and sender. Therefore, there must be a

channel, or media, which conveys the message to the receiver. This channel can

be a television, a radio, an Internet, a magazine or any kind of billboard for

instance. The message can also be conveyed directly via text message or e-mail.

(Vuokko 2003, 193-194.)

 16

Overall, the main purpose of advertising is to affect on audience’s opinion and

increase awareness of the product. The channel used depends on the desired effect

of the message and the selected audience. The most common channel in Finland

in 2001 was, according to Vuokko (2003, 194) print advertising in magazines.

Many customers get to know about the products through advertisements. They are

seen everywhere; at the morning in newspaper, in the evening in television. At

noon, they are heard from the radio and red from the Internet. Advertising is also

the most visual and designed method of communication compared to other parts

of marketing communications. (Vuokko 2003, 194.)

Although marketing is usually carried out by businesses or by financial purposes,

it is widely used by non-profit organizations and social agencies in order to make

people aware of their causes. Advertising is an effective way to inform and

persuade target groups.

Advertising is a very popular way of pursue marketing. For instance, in Finland

more than 1 230 million EUR was spent on media advertising in 2006. The

amount increased 3.7 per cent from the previous year. (TNS Media Intelligence

2007a.)

The advert must be conveyed to the target audience by a suitable medium. When

selecting the media, one of the most important characteristic is the cost. There are

two types of costs, absolute and relative costs. Absolute costs are the time and

space expenses. Relative costs are the costs of contacting each member of the

target audience. Therefore television, for example, has high absolute cost but

because the message is delivered for a large number of people, is relative cost

very low. (Fill 1999, 303.)

It is good to notice that often many forms of medium are used simultaneously and

some forms may be only complementary parts of the complete promotion.

Following Table 1 summarizes the media classes.

 17

Table 1. Main Forms of Media Classes (Fill 1999, 302)

Class

Type

Vehicles

Broadcast

Television

Radio

Coronation Street, Friends

Virgin 1215, Classic FM

Print

Newspapers

Magazines

Sunday Times, The Mirror

Cosmopolitan

Outdoor

Billboards

Street furniture

Transit

96 and 48 sheets

Adshel

London Underground, taxis

New media

Internet

Digital television

Teletext

CD-ROM

Web sites, email, Internet

ONdigital

SkyText, Ceefax

Various: music, educational

In-store

Point-of-purchase

Packaging

Bins, signs and displays

The Coca-Cola contour bottle

Other

Cinema

Exhibitions

Product placement

Ambient

Guerrilla

Pearl and Dean

Ideal Home, The Motor Show

Ericsson in the James Bond film

Litter bins, golf tees, petrol pumps

Flyposting

 18

3.2.2 Sales Promotion

Sales promotion is the part of the marketing communication that supports other

parts by encouraging selling and buying processes. It usually works closely with

advertising. American Marketing Association includes into sales promotion all of

the below-the-line advertising (direct advertising, exhibitions, store advertising

and sponsorship).

However, the sales promotion definition varies regarding authorization (Idman et

al. 1993, 265). The differ between advertising and sales promotion is that whereas

advertising offers reason to buy, sales promotion offers reason to buy it now

(Kotler et al. 2006, 469).

The target group for sales promotion usually includes dealers, company’s own

sales force and customers. The aim is to increase their desire and ability to

promote sales. Sales promotion aspires to fasten selling process in order to

encourage customers to instant purchases. (Idman et al. 1993, 267.)

The consumer sales promotions can be put into force e.g. by samples, coupons,

price packs and advertising specialties. Furthermore, manufacturers direct their

sales promotion towards retailers and wholesalers instead of consumers, and it is

accomplished by discounts and allowances. Giving free or sample goods for

resellers is also an effective sales promotion tool. When directing the sales

promotion towards industrial customers in order to stimulate purchases and to

motivate salespeople, the focus must be on conventions, trade shows and sales

contests. (Kotler et al. 2006, 470-473.)

 19

3.2.3 Public Relations

Public relations as a method of marketing communication, is commonly known as

“PR”. In the 90s, it was fashionable to use PR in every potential context, as it was

somehow new and exciting to emphasize on developing public relations in a

company’s marketing. These days PR is a vital part of upholding the corporate

image.

Public relations can be divided into internal and external parts. Internal actions

stress the employees of the company, while external operations emphasize to

develop company’s public image. Internal actions include marketing inside the

company by encouraging employees to follow the organization’s operational

culture. (Lahtinen et al. 1999, 92.) External operations aspire to remove negative

attitudes toward the company (Lahtinen et al. 1999, 250).

This tool may have a major impact on public awareness at a lower cost than

advertising. Instead of using financial resources for media, the company focuses

more on paying to the staff to circulate information and to develop events. (Kotler

et al. 2006, 476.)

The aim is to create strong and long-lasting relation between organization and its

interest groups. Further, Idman et al. (1993, 276) emphasizes that the aim of the

public relations is to develop company image, remove negative attitudes toward

the company and investigate the reasons behind negative attitudes. Nevertheless,

the objective is to change company’s unfavourable and negative image into

positive one.

However, public relations can sometimes be limited and scattered. In order to

avoid negative influences, public relations must work hand in hand with

advertising. (Kotler et al. 2006, 477.)

 20

Public relations can be managed with the help of many tools. One of the major

ones is news, which can be created by organizing different events. Sometimes

news stories occur naturally, too. In addition, speeches can create product and

company publicity. Written material is a common way of reach target markets,

and annual reports, brochures and company newsletters are the most important

ones. (Kotler et al. 2006, 478.) Further, company’s own web site delivers

information very effectively to target audiences.

3.2.4 Personal Selling

Kotler et al. (2006, 487) explains that personal selling is the interpersonal tool of

the promotion mix. He continues, that advertising consist of non-personal

communication between company and target audience, in contrast personal selling

involves personal interaction. This personal level can be achieved by face-to-face

selling process, by telephone, through web conferences or by video. (Kotler et al.

2006, 487.)

The result of personal selling depends highly on the salesperson’s personality and

overall control of the selling process. The selling process can be defined as

product-centered or customer centered. In a product centered selling process the

salesperson emphasizes the product and its qualities. Further, effective and

customer centered salesperson additionally concentrates on the customer’s needs

and comprehensive customer analysis. (Idman et al. 1993, 113.)

Personal selling is the most effective tool of the buying process, particularly in

building up the customer’s preferences and developing the understanding of the

product. In personal selling process, the customer usually feels greater need to

listen and respond. (Idman et al. 1993, 113.)

 21

3.2.5 Direct Marketing

Direct marketing is often tailored for the customer based on his or her previous

consumer behaviour. Direct marketing can be e.g. telephone marketing, online

marketing or home advertising. Probably the most known form of direct

marketing is the telephone sellers who sell different magazines.

This tool is non-public because the message is directed to a specific person. Kotler

et al. (2006, 443) explains, that the message can be prepared quickly in order to be

specified for the customer. Furthermore, direct marketing is interactive as it

allows a dialogue between marketer and the consumer. Often this tool is used to

build up one-to-one customer relationship. (Kotler et al. 2006, 443.)

Direct marketing is usually a complementary part of promotion and it is rarely

used as the only method. Idman (1995, 205) emphasizes that direct marketing is

often used as a bridge from an advertising to a personal selling process.

This method can have informative, reminiscent or authoritative features.

Informative direct marketing means company’s image upholding and it includes

price lists and product catalogues. Reminiscent direct marketing pays attention to

interest groups by e.g. sending Christmas and birthday cards or presents.

Additionally persuading and steering for a buying process by slogans “pay now!”

or by other commands, is called authoritative direct marketing. (Lahtinen et al.

1999, 234.)

Direct marketing reaches customers effectively. Lahtinen et al. (1999, 234)

confirms, that consumers use approximately three minutes daily for exploring

these non-public advertisements. Target Group Index has further researched that a

direct mail (sent to the customer with his/her address) reaches 90 per cent of the

target market. Direct mail sent without an address reaches 81 per cent of the target

consumers. (Lahtinen et al. 1999, 234.) The problem here is that these kinds of

advertisements are often regarded as a junk mail.

 22

3.3 The Message

The company’s or the product’s overall marketing communication must be

formed by a specific design. Further, the message should concern the balance, the

structure, the perceived source and the presentation for the target audience (Fill

1999, 282).

The balance means that the style must be constant, in order that the context of the

message does not require the audience to readjust their perceptions. The structure

of the message must emphasize the core message, which is pursued to be

delivered. The source must be trustworthy, and the presentation must appeal to the

target audience. (Fill 1999, 282-289.)

The most important feature of the message is its continuity. The company must

follow their marketing communication direction systematically, in order to fulfill

their customers’ expectations. Naturally there can be changes e.g. in brand

outlook, marketing campaigns or overall advertising, but the changes must

nevertheless be formed by a certain pattern.

3.4 Intercultural Marketing Communication

Marketing communication across cultures does not have huge differences when

compared to domestic practices. However, always when implementing marketing

communication across borders, some special features must be recognized. There

are differences within economic, cultural, legal, technological and competitive

framework (Fill 1999, 582).

Culture is acquired through learning and therefore people across the world do not

behave uniformly. Multiple cultural aspects affect on marketing communication.

The main ones are the values and beliefs associated with symbols, such as

language. Furthermore, aesthetics features which deals with institutions and

groups, such as embracing family and work. The third class is values that

represent the core of the culture. (Fill 1999, 582.)

 23

Culture affects on the selected language, the useful colours and even the form of

the message. Overall, when designing a promotion campaign abroad, the target

market’s cultural aspects must be taken into consideration. It is important in any

ways not to defame the target audience.

3.5 Developing an Effective Promotion

An effective communication demands many steps. According to Kotler et al.

(2006, 432-440) the company must first identify the target audience, then

determine communication objectives and design the form of the message. After

the message has been developed, must the right media to be chosen. Last step is to

collect feedback from the target market. (Kotler et al. 2006, 432-440.)

There are many frameworks which can be utilized when planning marketing

communication. One example is to use a SOSTAC® model. The model can be

applied to any kind of plan.

S = Situation analysis (Where are we now?)

O = Objectives (Where do we want to go?)

S = Strategy (How do we get there?)

T = Tactics (The details of strategy)

A = Action (Or implementation, putting the plans to work)

C = Control (Measurement, monitoring, reviewing and modifying)

The benefit for using SOSTAC® is the simple structure which is applicable at

different levels and situations. (Smith, Taylor 2004, 32.)

Another valid framework is MCPF, which is utilized in the empirical part of the

study. Overall marketing communication planning is introduced more accurately

in the following chapter.

 24

4 PLANNING MARKETING COMMUNICATIONS

The aim of marketing communications is to produce successful results (Vuokko

2003, 131). In this meaning marketing communication is a wide term, which can

be understood in many ways. Main thing is, however, to make a product known

by various methods. Like every project, marketing communication must be

planned carefully, too. This chapter focuses on the main issues on marketing

communication planning.

When planning marketing communication, one important thing to be concerned is

about ethical norms. This only not refers to truth-telling, but also legal and other

regulatory deterrents of promotional tools. Ethical issues stand out especially

while designing the message that is to be delivered to target audience. These

issues lead directly to the special requirements for the treatment of vulnerable

groups in promotion campaigns. Overall, special attention must be given in order

to behave in a generally acceptable way in marketing communication. (Fill 1999,

54-57.)

Promotion planning is an essential management activity, and it should be

developed around a suitable framework. Baines et al. (2008, 519) introduces

marketing communication planning framework (MCPF), which provides a visual

guide within elements. The process starts from the external agencies which make

a marketing research for the company. The marketing communication plan can be

based on the gathered information.

Furthermore, Baines reminds that MCPF is a suitable checklist of activities that

need to be considered. The framework can be seen in the following Figure 2.

(Baines et al. 2008, 519)

 25

Figure 2. The Marketing Communication Planning Framework (MCPF) (Baines et

al. 2008, 519)

There are a few important factors, which must be included into the marketing

communication plan. The following subchapters introduce these elements.

4.1 Context Analysis

The base of the plan is to define problems and opportunities (Vuokko 2003, 133).

Usually there are some points what need to be improved or some opportunities

what can be utilized. The purpose of the context analysis is to determine and

understand communication drivers, which are likely to affect on the brand or

company.

In context analysis, market research data about target audience is highly

appreciated. Their needs, motivation, attitudes and decision-making

characteristics are important information for the successful plan (Chris Fill 1999,

Context Analysis

Promotional Goals

and Positioning

3Ps of Promotional Strategy

Coordinated

Promotional mix

Implementation, Control

and Evaluation

Scheduling Resources

Marketing

Research

Agencies

Corporate Goals

Marketing Goals

Pull

Push

Profile

 26

620). This information can be gathered from the marketing plan, which is

normally already prepared at this point.

Context analysis contains information on several related contexts, which enriches

the marketing communications plan. It may emphasize on the business context,

the customer context, the stakeholder context, the organizational context and the

environmental context. (Fill 1999, 621.)

Context analysis can also be done in a simplified way by dividing it roughly to

internal and external factors. Company and product analyses are included into

internal factors, and segments, competitors and environmental context are external

factors. (Vuokko 2003, 136.)

However, in spite of the content and the extent of the context analysis, the main

purpose is to understand the current situation of the product, brand or the

company. Only after the current situation has been clarified, the marketing

communications plan can be developed. (Vuokko 2003, 136.)

The information of the context analysis can be gathered into the SWOT analysis,

where all the factors are seen at a glance. At the SWOT analysis strengths,

weaknesses, opportunities and threads of the current situation are summarized.

Strengths and weaknesses are internal factors while opportunities and threads are

external factors.

4.2 Promotional Objectives

It is important to set up promotional objectives in order to measure achievement.

It is also important to monitor and evaluate used resources. (Isohookana 2007,

98.) The most important criteria, though, is that objectives are realistic and

challenging (Vuokko 2003, 138). Often the final objective is to make the customer

to purchase the good. However, the purchase decision is made after a long

process of consideration (Kotler et al. 2006, 432).

 27

Promotional objectives can be divided into three sub-groups, which are corporate,

marketing and marketing communications objectives.

Corporate objectives refer to the business area that the company believes it should

be in. These details are derived from the key communications factors facing the

company at the moment. Marketing objectives are output-orientated and derived

from the marketing plan. Furthermore, marketing communications objectives are

derived from the current position of the brand. (Fill 1999, 622.)

Fill (1999, 510) explains, that objectives can be described to a SMART guideline.

This acronym stands for Specific, Measureable, Achievable, Realistic and

Targeted & Timed. When making objectives with the help of SMART technique,

all of the required facts must be to be considered.

S = Specific

M = Measurable

A = Achievable

R = Realistic

T = Targeted & Timed

SMART guideline does not have to be long; even one sentence may contain all

the necessary information. (Fill 1999, 510.) Information can also be gathered into

a table.

4.3 Promotional Strategies

At this point usable marketing communications methods (advertising, sales

promotion, public relations, personal selling and direct marketing) are selected.

The strategy is decided based on promotional objectives and context analysis.

Even in the same field of industry, different tools are used. Therefore the selection

must always be done particularly by the company’s own interests and by the

campaign. When the usable marketing communication method has been selected,

 28

must the selection for the right media to be done. Additionally now the usable

financial resources must be known. (Fill 1999, 510.)

Fill advises the utilization of three promotional strategies (1999, 511). He defines

it as 3Ps of Marketing Communications Strategy. This means that there can be

identified three core marketing communications strategies, and each bases on

broad target audiences. The 3Ps strategies are pull, push and profile strategy. (Fill

1999, 511.)

A pull strategy is focused on consumers and end users of B2B customers, and the

communication goal is to get them to purchase goods. A push strategy’s target

audience is the channel intermediaries in order to develop sustainable

relationships and distribution networks. Further, profile strategy focuses on brand

developing and reputation building and it is aimed to all relevant stakeholders.

(Baines et al. 2008, 511.)

These strategies are required in order to achieve audiences’ awareness and to

reposition the brand. Important factor is also to increase market’s interest and

understanding of the product and brand. (Baines et al. 2008, 511.)

4.4 Budget and Other Resources

Budget is the opportunity and the limitation of the successful marketing

communications plan and therefore the amount of financial resources defines

many boundaries. Vuokko (2003, 145) points out that the marketing

communications expenses should be regarded as investments. Additionally the

impact of the expense can be noticed not until a long time.

Financially, promotion should always bring more back than what is demanded,

otherwise the whole campaign has been worth nothing. Marketing ROI (return on

investment) is about creating positive value for a brand through demonstrating

cost against payback. In order to archive profitable promotion, there must be clear

 29

line of sight between message and business result. (Young, Aitken 2007, 16.)

Return on investment differs according to a company or a brand and its objectives.

ROI can be explained as a profit when it is easier to understand. There are two

types of profits; improved cash-flow and value of an asset. Positive cash-flow

means the increase of sales within short time period. The value of an asset, for

ones part, is a long-term sales effect that is a result of an effective marketing.

(Young et al. 2007, 17.)

The suitable budget always depends on the case. The usable amount of financial

resources must be calculated based on the company’s financial statements and

plans.

Promotion campaign requires not only financial, but also human resources. Baines

et al. (2008, 524) reminds, that resource planning is often forgotten or avoided. It

is advisable to think marketing ROI as a profit because it includes not only

financial resources, but people and time too. (Baines et al. 2008, 524.)

There are, however, a number of problems associated with establishment of a

marketing communications budget. According to Fill (1999, 244) the main

problems are the following; difficult to quantify the precise amount needed,

problem to fit budget to a standard accounting practices and lastly difficulty to

proceed budgeting process neatly.

4.5 Schedule

The schedule determines the time, which can be used, or need to be used for

obtaining objectives. It is impossible to give any general examples of the schedule

as it depends totally on the case. Usually marketing professionals divide year into

quarters and the actions of each quarter is determined individually. (Fill 1999,

631.)

 30

Sometimes the project may need a year to be accomplished and sometimes a

campaign may need only a month. However, setting up a schedule and following

it strictly is important part of a successful promotion.

4.6 Control and Evaluation

After the communication project has been launched, it should be monitored. The

most important measurement is to find out how the objectives were achieved.

(Baines et al. 2008, 524.) It is advocated to track continuous objectives so the

current situation is constantly known.

Information gathered is vital for future projects and naturally, information argues

whether the campaign was profitable or not. Evaluation should therefore not to be

forgotten but it is often avoided because it is seen as an unnecessary workload. In

addition, accomplishing evaluation research is expensive (Rossiter, Percy 1997,

585).

Kotler et al. (2006, 439) explains that evaluation may suggest changes to the

promotion program or in the product itself. Controlling can be accomplished by

market surveys, coupon inquiries or sales and market share measurements and

comparisons (Rossiter et al. 1997, 590).

 31

5 CASE DNA FINLAND LTD: MARKETING COMMUNICATIONS PLAN

This plan offers only ideas to accomplish a promotion campaign towards Russian

customers. It has not meant to be too precise or detailed. The plan is formed by

the marketing communications planning framework (MCPF) which has

introduced previously.

5.1 Context Analysis

In this study context analysis is divided into two parts; internal and external

factors. Internal factors include company and product analyses. External factors

concentrate on target segment, on analyzing competitors and introducing

environmental facts.

5.1.1 Company Analysis

DNA Group consists of DNA Finland Ltd, which offers mobile communications

and mobile communications network services and DNA Services Ltd, which

offers fixed-line broadband and TV services. Additionally DNA Store Ltd is the

distribution channel of the company’s products.

CEO of the DNA Group is Riitta Tiuraniemi and turnover on 2008 was EUR 647

Million. The turnover of telecommunication operations was EUR 424 Million.

There were 982 people working for DNA Group at the end of 2008, which

includes 227 people working only the for telecommunications services. (DNA

Finland Ltd 2009.)

The company was originally called Finnet Ltd which was owned by 40 local

Finnish telephone companies. On 1.7.2007, the existing DNA Group was

established after joint venture with six other Finnish fixed-line phone companies.

Currently DNA Group is mostly owned by Finnish companies; additionally 12.84

 32

per cent of the shares are owned by the private equity company 3i and 8.67 per

cent by other owners.

DNA Finland Ltd is a young and growing challenger in a telecommunication

business. At the moment DNA has approximately 1.6 million mobile

communication customers. Therefore the company is the third biggest player

within Finnish telecommunication field after TeliaSonera and Elisa. The coverage

of DNA’s 3G-network in 2008 was 80 per cent of the surface area of Finland.

The core elements of DNA’s strategy are a strong brand, loyal customers and its

own network. The aim is to grow faster than its competitors do. Additionally the

essential goal is to be cost effective and to develop versatile and modern services

for the customers. For 2009, DNA's goal is to create a uniform operation culture

inside the DNA Group. (DNA Finland Ltd 2009.)

Company’s Marketing

DNA’s marketing has been effective and very distinctive. Last winter DNA’s

television advertisement campaign “Partiotytöt” was withdrawn from television

due to its controversial message. The campaign introduced three girl scouts in the

forest with their older male supervisor. The campaign was meant to be humoristic

and stirring, however, not all the people liked it.

The Central Chamber of Commerce got numerous claims about the campaign.

The audience thought it was sexually pejorative and distractive. In the end, DNA

was released from every accusation. The Central Chamber of Commercestated

that the ad was not offensive or otherwise contemptuous. The lawyer of

Keskuskauppakamari Paula Paloranta assured later on the article that the ad was

not against good marketing behaviour (Keskuskauppakamari 17.12.2008).

DNA uses garish magenta colour in their logos, which capture attention very

effectively and therefore is very useful style. The logo is also very simple.

In 2008 Deutsche Telekom accused DNA of stealing the usage of magenta colour,

 33

which is close to the colour which their subsidiary T-Mobile uses. Previously in

2000 had Deutsche Telekom registered magenta colour as the European

community trademark.

The company sued DNA in January 2008 in Helsinki Municipal Court. The

German company demanded that DNA must terminate to use pink colour in their

telecommunication services marketing. Additionally Deutsche Telekom wanted

DNA to pay compensation for using the colour they had registered earlier.

In October 2008 DNA sued Deutsche Telekom for the same issue. DNA

demanded that Helsinki Municipal Court would dismiss the registration of the

trademark. The dispute is about the colour, which is placed between pink and

magenta shade. However, the judicial writ has not yet been processed. If DNA

was stated to terminate the usage the colour, would company's outward

appearance be remarkable changed. (Taloussanomat, Digitoday 2008.)

New Marketing Communication Partner and the Campaign

DNA changed their marketing communication partner in March by selecting SEK

& GREY as their new co-operator. The former marketing partner was the

advertising agency PHS. The partner was changed as DNA tries to seek new

direction for the company's marketing implementation.

The new partner will co-operate in strategic marketing, advertising, distribution

channel and digital marketing. According to DNA's Sales and Marketing Director

Erik Sylvestersson, the new partner was selected due to intent to respond the

changing market situation with new ideas. He stated that “In the operator

business, images and the rapid, intuitive utilization of various marketing methods

are of crucial importance. As Finland's fastest-growing operator, we aim to lead

the way even in marketing”.

DNA has previously also co-operated with the company. For example, SEK &

GREY's Marketing Director Marco Mäkinen contributed the campaign "Life is..".

(Press release 18.3.2009, DNA Ltd)

 34

DNA launched a new marketing campaign on March offering new subscribers the

chance to get rich with a lotto coupon. The campaign is based on the survey the

company carried out recently. The survey was about the Finnish people's

behaviour if they won a jackpot from a lottery. The result was that the majority

would spend their money on donations to family members, or save it. Additionally

only few people would abandon their jobs or change their home country.

The survey was commissioned by DNA from Taloustutkimus in February and

March 2009. A total of 577 Finns over the age of 18 responded to it in the form of

an Internet panel.

The campaign aims to inspire consumers to compare their mobile phone

subscriptions and replace them with a DNA subscription. The campaign is loyal

for well-known humoristic pattern that DNA has tend to have. The campaign also

affected on the company's public appearance by changing visual image to more

detailed and more colourful style.

Product Analysis

The characteristic feature of prepaid packages is that a customer pays call time in

advance. In reloading a prepaid card, he/she purchases a credit of call minutes,

which can be used for calls up to the value of the credit purchased. In contrast,

postpaid subscriptions are characterized by the fact that the usage fees in a

particular period are invoiced to the customer. Generally there is a fixed price

which may also include a credit in respect of call minutes.

DNA provides two types of prepaid subscriptions; DNA Prepaid and DNA Arvo.

The difference between these subscriptions is that DNA Arvo can be compared to

a postpaid subscription. For example, its pricing model is compatible to postpaid

minute-priced-subscription. Furthermore, DNA Arvo requires registration

although customer's credit history or creditworthiness is not checked.

 35

DNA Arvo is developed for a customer, who requires a low-costing starting

package and additionally pays usage fees as little as possible. DNA Prepaid

subscription does not need to be registered and is therefore completely

anonymous. Both prepaid types can be obtained from DNA Dealers, R-Kiosks,

DNA Web Store and DNA Store.

DNA Prepaid and DNA Arvo Pricing

DNA Prepaid pricing is based on pulses. The frequency of pulses defines the

average minute price. One pulse costs 0.08241 euro. The first pulse is charged at

the beginning of the call, the next ones every 30 seconds. Therefore one minute

phone call cost two pulses, in other words 0.16482 euro. Phone calls with DNA

Arvo, unlike prepaids generally, are charged by a second basis. Prices are

combined in the table in Appendix 1.

DNA Prepaid starting package costs 17.00 euro including 10.00 euro worth of call

time. DNA Arvo can be obtained by 10.00 euro and starting package includes call

time worth 10.00 euro.

With DNA Prepaid voice calls cost 0.16 euro per minute and SMS' 0.06 euro each

within Finland. With DNA Arvo voice calls and SMS’ are charged 0.069 euro per

minute or each.

With DNA Prepaid phone calls to Russian mobile subscriptions cost 0.35 euro +

0.21 euro + 0.16, being 0.72 euro. Fixed-line calls cost 0.35 euro + 0.16 euro,

being 0.51 euro per minute.

With DNA Arvo phone calls to Russian mobile subscriptions cost 0.35 euro +

0.21 euro + 0.069, being 0.629 euro. Fixed-line calls cost 0.35 euro + 0.069 euro,

being 0.419 euro per minute. (DNA Finland 2009.)

 36

Prepaid Roaming

Since 8.10.2007 DNA Prepaid and DNA Arvo have operated in more than 80

countries. Commercial launch of the roaming feature concerning prepaid

subscriptions took place on 22.10.2007. As previously described, roaming means

subscription usage abroad. Prepaid roaming enables only voice calls and SMS',

therefore other services e.g. data transfer or multimedia messages can not

currently be used abroad. (DNA's Intranet Ilona.)

Depending on network’s features, there are two methods which enable prepaid

roaming; USSD Call Back or Camel technique. USSD phone call requires a

certain code, which must be added to the receiver’s phone number. In the front of

the receiver number must prefix *140* be added and in the end #. Inside Finland

USSD code can not be used.

The camel technique does not require any special codes or signs added to the

number. With the Camel technique phone calls to service numbers are banned. At

the moment this technique is used when using subscription in Belgium (Base and

Mobistar networks), Italy (H3G), Sweden (Telenor), Estonia (Elisa and EMT) or

Russia (Megafon).

Since 1.9.2007, within the European Union, voice calls to Finland have costs of

0.59 euro per minute. Receiving a voice call is charged 0.2928 euro per minute.

5.1.2 Competitor Analysis

In Finland, there are a few competitors for DNA Prepaid subscriptions. These

networks are Saunalahti, Fiveplus, GoMobile Sonera and TeleFinland. Kolumbus

Prepaid subscriptions have not been available after 28.11.2008 since Saunalahti

Prepaid replaced it.

There are three actual competitors for prepaid subscriptions, which are directed to

foreign visitors. These are Saunalahti, Fiveplus and GoMobile. Saunalahti has

 37

pushed prices down by aggressive marketing tactics and pricing their services

very low. Fiveplus, however, is directed only for Russian tourists. The problem

with the GoMobile is that very few people know about it due to lack of marketing.

The subscription could have a huge potential if the marketing was accomplished

effectively. The price analysis can be found at the end of the competitor analysis

while the main features of competitor analysis are gathered to Appendix 2.

Saunalahti

Saunalahti is owned by Elisa and therefore it operates in Elisa's network. Elisa

bought Saunalahti in 2005. Previously Saunalahti was known as Saunalahti

Serveri (1998) and Jippii Group (2000-2003). Saunalahti Prepaid subscription can

be obtained from Elisa Shops, R-Kiosks, from grocery stores Prisma and Alepa,

and from their web page www.saunalahti.fi.

The starting package normally costs 6.70 euro (currently from promotion offer

2.90 euro) and it includes call time worth 6.00 euro. Phone calls within Finnish

mobile subscriptions cost 0.067 euro, in addition short messages are priced 0.067

euro each. Currently there is a promotion offer and therefore prices are 0.049 euro

/ minute and each message. The promotion will end on 31.5.2009. Therefore at

the moment Saunalahti Prepaid is the cheapest service provider regarding prepaid

phone calls within Finland.

However, phone calls abroad are relatively expensive compared to the company's

competitors. The pricing follows Elisa's foreign phone calls price list. One minute

phone call to a Russian mobile subscription cost 0.737 + 0.067 euro. Therefore a

minute price is 0.804 euro. Furthermore, one minute fixed-line phone call cost

0.517 + 0.067, being 0.584 euro. (Saunalahti 2009, Elisa 2009.)

Saunalahti provides own discussion board in the Internet

(http://palsta.saunalahti.fi). This is most definitely a strength of Saunalahti as their

customers can share their thoughts in a private web page instead of public one.

Therefore negative thoughts and opinions are not to be spread as easily to

 38

potential customers. However, the discussion board is not directed only for

Saunalahti's customers although it requires registration.

Saunalahti has gained popularity rapidly as it operates as a subsidiary in one of the

biggest Finnish operator’s network. Therefore there have been huge financial

resources to be used to promote the brand. Saunalahti can be obtained by a very

low-costing starting package when customer must pay less than he/she receives

call time. These promotion offers are well known among the target market.

Fiveplus

5+ Fiveplus prepaid subscription was launched together with AinaCom Oy in

January 2009. A special feature of the subscription is that all the services are

available in Russian. Therefore the subscription is mainly directed to Russian

tourists and other Russian customers (Kauppalehti 2009).

The subscription and call time can be obtained from every R-Kiosk. The starting

package cost 20.00 euro including 15.00 euro call time. Under planning are

separate sales place establishments and co-operations with Russian travel

agencies. 5+ Fiveplus Oy's Chairman of the Board Timo Louhenkilpi has

explained that the amount of Russian visitors in Finland is increasing yearly and

therefore the country is an important market area for the company.

Phone calls within Fiveplus subscriptions cost 0.15 euro per minute. Furthermore

phone calls to other mobile phone subscriptions and to fixed-line subscriptions

cost 0.25 euro per minute. However, phone calls to Russia are priced equally and

there are not any extra foreign phone call charges. Therefore Fiveplus’ Russian

phone calls are remarkably cheap compared to their competitors. Fiveplus

operates in Finland, Sweden, Estonia, Italy and Belgium.

Fiveplus has not been marketed much enough and it is definitely a disadvantage

for the product. It is possible, however, that the marketing has been focused to

Russian publications and web pages in order to catch the target segment before

 39

they have arrived Finland. This is very hard to investigate as Russian web pages

are written in Cyrillic alphabets.

GoMobile

GoMobile is a virtual operator and its prepaid subscriptions can be obtained from

their web page, R-Kiosks and other stocked kiosks. GoMobile is a subsidiary of

Ainacom Oy. An interesting fact is that Ainacom cooperates also with Fiveplus

that was introduces previously. However, although Fiveplus is directed towards

Russian customers, GoMobile is a cheaper option for the target group.

The starting package costs 4.90 euro including 5.00 euro call time. Furthermore

by registering to GoMobile’s web service customer, a customer receives

additional 10.00 euro call time. After registration, SMS’ can be sent of free of

charge via the Internet.

Phone calls and SMS' within Finland cost 0.059 euro per minute and each.

Foreign phone calls to Russian mobile phone subscriptions cost 0.439 euro +

0.059 euro being 0.498 euro. Phone calls to fixed-line cost 0.189 euro + 0.059

euro being 0.248 euro per minute. Therefore GoMobile is the cheapest option

among competitors when calling to Russia. Additionally phone calls within

Finland are permanently cheapest compared to other subscriptions. (GoMobile

2009.)

GoMobile has concentrated its marketing only on their web pages. They market

themselves as a “dirty cheap” prepaid subscription. Their target group is young

customers who either can not obtain nor want not obtain a postpaid subscription.

GoMobile could have a huge potential to grow one of the biggest players in the

prepaid field, but due to the lack of an effective marketing, this dream has been

ruined. Situation could, however, be changed with the right actions.

 40

Sonera

Sonera is TeliaSonera Finland Oyj's registered trademark. Sonera provides

telecommunication services in the Nordic and Baltic countries, in Spain and the

emerging markets of Eurasia, including Russia and Turkey. Sonera Easy Prepaid

subscriptions can be obtained from R-Kiosks, Sonera Dealers and stocked kiosks

and service stations.

Sonera has not emphasized widely on marketing the product on their web page

www.sonerafi, although basic information can be found. Regarding Telekom

EPSI customer satisfaction inquiry (2008), Sonera is facing challenges, as their

customer loyalty was the worst among other network service providers in Finland.

The starting package costs 17.00 euro including call time worth 11.00 euro. Phone

calls within Finland cost 0.16 euro per minute, SMS' 0.11 euro each. Phone calls

to Russian mobile network cost 0.69 + 0.16 being 0.85 euro minute. Fixed-line

phone calls to Russia cost 0.47 + 0.16 being 0.63 euro per minute. (TeliaSonera

Oyj 2009.)

Sonera Easy is one of the most expensive prepaid subscriptions in Finland. The

company has not emphasized on marketing the product, as it seems only to be a

compulsory product to be served. Sonera brand is strong and generally the

company is considered as a quality network service provider.

TeleFinland

TeleFinland is TeliaSonera's subsidiary and the company has TeleFinland Helppo

Prepaid subscriptions. Starting packages can be bought from R-Kiosks, from the

grocery stores Siwa and Valintatalo and from the Selecta’s kiosk automats. The

subscription is also introduced in company’s web page www.tele.fi.

Phone calls and SMS' cost 0.069 euro per minute and each. Voice calls are

charged on a second basis. Starting package cost 9.90 euro and it includes 11.00

 41

euro call time. Although subscription would not be used, the network charges 2.90

euro monthly.

Phone calls to Russian mobile network cost 0.69 + 0.069 being 0.759 euro minute.

Fixed-line phone calls to Russia cost 0.47 + 0.069 being 0.539 euro per minute.

(TeleFinland Oy 2009.)

 42

Table 2. The Price Analysis

Following table shows the prices in a table. Highlighted areas are the lowest

prices.

 Starting
package /
call time

Phone call
in Finland

SMS Phone call
to mobile
in Russia

Phone call
to fixed-
line in
Russia

Saunalahti

6.70 /
6.00

0.067

0.067

0.804

0.584

Fiveplus

20.00 /
15.00

0.150

?*

0.250

0.250

GoMobile

4.90 /
5.00

0.059

0.059

0.498

0.248

Sonera

17.00 /
11.00

0.160

0.110

0.850

0.630

TeleFinland

9.90 /
11.00

0.069

0.069

0.759

0.539

DNA

Prepaid

17.00 /
10.00

0.160

0.060

0.720

0.510

DNA Arvo

10.00 /
10.00

0.069

0.069

0.629

0.419

* Fiveplus does not inform the SMS’ prices in their web page.

 43

5.1.3 Segment Analysis

This plan is directed for Russian users for many reasons. Firstly, DNA has

confirmed that they do not have a functional promotional plan to the segment.

Further, the number of Russian visitors is increasing yearly (Appendix 1) and they

are willing to spend a lot of money during their visit (Rovaniemen ammatillinen

aikuiskoulutuskeskus 2009). However, the recession may have an effect on that

amount. There are also affordable tools to promote the product to this target

market. These tools are introduced later on.

Russia is the world’s largest country, at 17,075,400 square kilometres. There are

approximately 142 million people, and Russia is the ninth largest country in the

world by population. During past years, there has been economic growth, however

recession is affecting their economy now as numerous other countries in the

world. This is due to rising oil prices, increased foreign investments and greater

political stability. In 2007 Russia’s GDP was USD 2.076 trillion, which was the

sixth largest in the world. (INST 2005.) The GDP’s in 2008 of the Finland and

Russia can be seen in the Appendix 4.

Russian customers appreciate customer care and other services in their own

language. Therefore not only all the material but also customer care needs to be in

Russian in order to achieve the best results. Only Fiveplus serve customers in

Russian although the amount of Russian customers among foreign prepaid

customers is comparatively large.

When Russian people see advertisements or other material in their own language,

they feel important and welcome (Rovaniemen ammatillinen

aikuiskoulutuskeskus 2009). Printing out user manuals and other material in

Russian is a low-cost way to obtain target audience’s attention. They are,

however, nowadays well aware of foreign languages. English is the most taught

language at schools, but also German and French are getting more popular among

Russians. (Honkanen, Mikluha.)

 44

Additionally Russians are humoristic and sarcastic people. This is a very

subjective feature and marketing humour must be carried out very delicately and

carefully. In general, Russians love to make fun of rich people and upper classes’

members. However, in the intercultural advertising messages, the humour does

not work well (Fill 1999, 292) and therefore humour is not to be used widely in

this case.

At the same time, Russian people are very patriarchal and Mother Russia is not to

be decried. They see their country as a great power and that is not to be offended.

Therefore Mother Russia is the symbol of their nation. Patriotism is honourable

and binding. For Russian the home country is holy and the respect is strongly

presented in songs and poems. The Russian Soul (the Russkaya Dusha) is wide

and deep. The people like to study their own soul and therefore they are sensitive

to not only their own feelings but those of others, too. (Honkanen, Mikluha.)

Body language is important to Russians. They speak often loudly and raise their

voice when excited. Further, they use quite a lot of sign gestures and they convey

their emotions and ides with hands and with facial expressions. All of these

cultural features reflect especially to a personal interaction. (Honkanen, Mikluha.)

5.1.4 Environmental Analysis

As generally known, the economic situation has got worse and economic

downturn has started. This naturally affects on companies’ desire to use financial

resources for marketing. The article in Kauppalehti magazine stated that half of

the member companies of the Mainostajien Liitto (The Association of Finnish

Advertisers) will decrease their total marketing this year. In average, companies

cut marketing expenses 23 per cent. The situation is the worst within thirty years.

(Kauppalehti, Tammilehto 2009, 7.)

Tammilehto has interviewed the CEO of the Mainostajien Liitto Ritva Hanski-

Pitkäkoski, who confirms that digital marketing will get more popular during

recession. This is because companies want to target their marketing to a smaller

 45

and more detailed segment. Therefore e.g. the extension of television

advertisement campaigns will decrease.

Currently there are no plans to change telecommunication politics, regulations or

laws, which could affect on DNA prepaid subscriptions.

 46

Table 3. SWOT Analysis of DNA’s Prepaid Subscriptions towards the

Competitors’ Ones

STRENGHTS

• owned by Finnish companies

• third biggest telecommunication

company

• a strong brand, loyal customers

and own network

• marketing effective and

attractive

• DNA Arvo comparative to

postpaid subscription

• own supply chain: DNA Store

• advanced and versatile prepaid

roaming

WEAKNESSES

• operates as a challenger in a

market

• advertising gained negative

publicity

• DNA Prepaid pricing bases on

pulses and is therefore

expensive to use

• DNA Prepaid’s starting package

expensive (17.00 euro)

• customer care in Russian not

provided

OPPORTUNITIES

• to develop versatile and modern

network services

• to develop Russian customer

care

• number of Russian visitors has

increased yearly

THREADS

• numerous competitors having

lower prices

• recession may affect on number

of Russian visitors

• economic situation may affect

on demand

 47

5.2 Promotional Objectives

Financial and numerical objectives are very hard to define, as DNA does not have

information about the amount of prepaid customers. This is because the

subscription does not require registration and the amount can not be calculated.

Furthermore the company is unwilling to share the number of DNA Arvo

customers and the financial share among other subscriptions.

Although vital and required information is not available, the objectives are

generally to increase the number of Russian customers, to increase target market’s

awareness of the product and therefore increase demand for DNA’s prepaid

subscriptions. Naturally these should be accomplished cost-effectively and

therefore this plan focuses on marketing tools which are low-costing but

simultaneously as effective as possible.

The objectives are achieved by several promotion methods and strategies that are

explained in the next chapter more closely.

Furthermore, the company’s brand will be developed in the target market. This is

obtained by focusing on cultural features on overall marketing and therefore

promotional methods must be designed precisely to Russian customer needs.

Brand development is pursued especially by advertising.

5.3 Promotional Strategies

This study focuses on pull and profile strategies. A pull strategy focuses on print,

billboard, radio and transit advertising, web marketing and sales promotions,

while profile strategy concentrates on developing DNA brand among target

segment. The advertisement campaign can emphasize both, to promote product

and to develop brand and therefore there is no need to separate these two objects.

A push strategy usually concentrates on distribution channels but in this case,

DNA has strong channel intermediary relations and therefore that is not

emphasized.

 48

Additionally developing customer care for prepaid customers in the Russian

language is to be focused. This is a very affordable objective and the output is

quite easily bigger than the input. It is good to bear in mind, however, that

developing the quality customer care in a certain language requires new work

force. Therefore it must be planned carefully to gain maximum profit.

Although customer care development is technically not a promotional strategy, in

this case it helps to obtain the objectives and therefore it has taken a part of the

marketing communication strategy.

5.3.1 Print, Outdoor and Radio Advertising

Overall advertising must be based on Russian cultural features. For example,

humour can, and is, advisable to use but only on a general level. Universal and

eternal jokes and proverbs are very safety options. Furthermore, the adverts can

show Finland in a silly and funny way but Russia must not be shown in that way.

As described before, the target market is very patriarchal and dishonouring them

would be catastrophic from the marketing point of view.

The message in advertisements should emphasize the high technology reputation

that Finnish products have. This can be combined with a funny story and some

famous facts about Finland. Furthermore, appreciation of a foreign culture and the

people must not be forgotten.

As an example following story; a Russian tourist is in Finland, wandering around

in a forest (Finnish well-known natural resource) or sailing on a lake (Finland is

known as a land of thousand lakes), but the main point is that he/she is lost. Then

he/she sees, in the middle of nothing, a small kiosk which sells DNA Prepaid. The

Russian calls to his/her friends, which come and rescue him/her. The story must

show that he/she was lost because the destination looks all around the same, not

because of the lack of the Russian navigation skills. Then the story does not

defame Russian people but rather Finland.

 49

Advertisements must be in Russian. The visual and contextual part of the

campaigns can be done in Finnish but later it is very important to focus on

translations and only a native Russian can carry them out.

Print Advertising

The aim is to direct print advertising to a target segment via magazines and

journals. The selected theme and design can be used in billboard advertising

campaigns as well and it must be uniformed for a DNA’s marketing in Finland.

Therefore the main color of the advertisements must be magenta and the design

simple and somehow humoristic. Like in Finland, also in Russia the print

advertisement should contain funny or silly picture and a short story, which

captures target audience’s attention and awakes emotions.

Usually people have consistent reading habits and they always read the same type

of magazines. The magazine selection is done based on their interest. In this case,

the advertisements should be in travel magazines, which handle articles about

Finland. In that way the target audience can be reached. Additionally print

advertisements can be located to Russian airline magazines in order airplane

passengers to familiarize the product before arrival.

In print adverts, the emphasis is to assure customers that DNA prepaids are not

only low-cost but also reliable choices. The slogan, which is widely used in

DNA’s advertisements in Finland “DNA on halpa” (DNA is low-costing) can be

translated to Russian. It is, however, important to ensure that the advertisements

do not deliver a negative message. Therefore the word “cheap” is not to be used as

it may affect negatively on people’s minds.

Furthermore, DNA’s campaign “Elämä kallis, DNA halpa” (Life is expensive but

DNA cheap) and its slogan “Elämä on…” (Life is…) should not be used on

promoting the product to Russian customers. As a promotion in general should

develop a positive image of a product or company, in international marketing the

slogan “Elämä on…” just does not work. The reason is that it delivers an arrogant

 50

vision of Finnish people because it is generally known that Finland is

economically more developed than Russia (Appendix 4).

The strength of the print advertisement is that the magazines are often passed

along to others after the original user has finished reading it. Therefore the

advertisement stays alive for a long time and the message will be delivered to a

wider audience.

The absolute and relative costs associated with magazine advertisements are

rather high and therefore the campaign needs to be focused during a holiday

period or along sport, cultural or other tourist-attractive events in Finland.

Outdoor Advertisements

Outdoor advertisements (billboard and transit) usually support messages that have

already been delivered via primary media. In this case, the primary media is print.

Therefore outdoor advertising is only a supporting method do deliver desired

message about the product and to develop brand.

As Appendix 3 shows, DNA has had outlines for potential billboard

advertisements near the Russian border but the campaigns have not been

accomplished. These outlines could be used as it reduces the total costs of

promotion campaign.

Billboards reach a large audience and it is therefore comparatively effective. By

this means, the most members of a target audience are able to see the message,

which lowers the relative costs. The benefit for the billboards is also that they can

be located on the fields near borders or airports where the target audience is likely

to travel. The board is very effective form to develop DNA brand in target market.

Transit advertising can be accomplished in the cities near the border as well as the

airport cities. Advertising in the side or on the roof of public transportation can be

rather cheap. One reason is that no extra equipment is required to transmit the

 51

message. Especially independent or otherwise smaller companies surely accept

advertisements by affordable prices.

Additionally transit advertising in walkways of major subway and railway routes

or in the halls of international airports’ should be considered.

Radio Advertising

Additionally short but attractive radio advertising campaign is to be designed.

Radio advertising campaign is profitable to schedule just before popular Finnish

occasions. Different sport and cultural events at summertime and during

Christmas in winter may be the most effective ones. The radio campaign can

pursue to promote the prepaid as a product and to improve DNA brand in Russia.

5.3.2 New Media

Internet marketing is the most cost-effective way of carrying out the promotion

campaign. The hardest part is to find and select the right forums and WWW-

pages. This should be accomplished by hiring an external professional, ideally a

native Russian person, to find out the most popular pages. The challenge for

Finnish person is to comprehend and have a fluent understanding of the Cyrillic

alphabets.

After the right forums and pages have been found, the printed advertisements can

be utilized for web marketing. Additionally already designed radio campaign can

be used for sound effects. Banners are animated, which catches web users’

attention more effectively. In addition, banners emphasize travelling to Finland

and they need not to be too complicated.

Conforming DNA’s visual image is very important. It will not only deliver the

desired effect, but it also maintains DNA’s brand within target market. The

magenta color and comparatively simple content are the characteristics by which

 52

DNA’s advertising is known. These can be seen from the Appendix 5, which

introduces a few banners from the company’s web page.

The banners lead to DNA’s web page in Russian. If the company does not want to

emphasize this on their web pages, the page can be formed invisibly. This means

that there is no visible link for Russian language in their web pages, and the page

can be entered only via a banner which can be found e.g. from the Russian travel

forum.

There is no need for the Russian web page to be very comprehensive. It is enough

that prepaids are introduced and their pricelists are seen. Furthermore, the

exclusive roaming service should be shown as the customers will be aware that

they can use their Finnish prepaids abroad if needed.

5.3.3 Sales Promotion

Sales promotion is very hard to allocate only to a certain nation if it is

accomplished in Finland. Therefore it should be accomplished inside the target

market. The product could be advertised in a travel fairs, and for example, in

Moscow’s International Travel Fair (MITF 2009).

DNA can emphasize developing brand by billboards in the cities close to Finnish

boundaries. This can be reinforced by sales promotions. DNA prepaids can be

offered to be sold in a stores and kiosks near boundaries and the international

airports. If the products are sold in Russia, it is vital to ensure that all of the

important regulators and laws concerning international sales are met.

Sales promotion should assure the Russian customers that it is very affordable to

have prepaid instead of using their own subscriptions. The wide network coverage

must also be proven.

 53

5.3.4 Customer Care in Russian

Developing customer care for Russian customers is a huge advantage for the

company. This is something only Fiveplus can currently offer in Finland.

Furthermore, implementation is inexpensive if it is accomplished along frequent

recruitment process.

DNA has constantly employed new work force for their customer care. Currently

there is Finnish, Swedish and English spoken customer care available. There are

additionally many Russian speaking unemployed customer consultants in Finland.

DNA’s customer care is open from 8 am until 10 pm, seven days a week. At night

time only limited service is provided. After 10 pm, a customer can request a PUK

code or temporary close the line due to loss or theft. These actions do not require

customer care by a certain language as they can be accomplished in English.

Russian customer care needs to be provided only 14 hours daily. The workday can

be divided into three or four shifts, and employees work simultaneously especially

during rush hours (roughly at 10 am, noon and 4 pm). It is highly unlikely that

more than one Russian customer contacts customer care concurrently. Therefore

less than ten people are required to accomplish the object.

5.4 Budget and Other Resources

The budget for the plan can not be defined in this study. Overall the plan has been

composed to be as profitable and low-cost as possible. Budgeting has been left

away for several reasons, mainly because the study is meant to be only a

promotional idea. Therefore all the financial decisions and exact plans are left to

the company.

 54

The wideness of the campaign defines the final budget. Designing print, radio and

billboard advertising, completing functional web marketing and carrying out a

sales promotion campaign in Russia will raise the demand for financial resources

very high. However, if only some parts of the plan are used, the expenses will be

lower.

It is good to bear in mind that implementing customer care in a new language

requires new work force. Additionally the promotion plan execution requires

human resources from marketing and marketing communication departments of

the company. There is also a need for external interpreter to assure the grammar of

the advertisements. These must be noticed when deciding the promotion budget.

5.5 Schedule

Like budget, schedule could not be determined in this study either. As described

previously, the schedule depends totally on the case. If all the suggested actions

are carried out, the overall campaign will be relatively large and therefore it

naturally requires quite a lot of time. The demand for time goes hand-in-hand with

the extension of the promotion campaign. The exact schedule is determined after

the final and definitive marketing communication plan has been completed.

5.6 Control and Evaluation

Campaign controlling and evaluation must be planned carefully as it offers very

usable information for the following campaigns. In the case, the marketing

communication objectives were to increase the number of Russian customers cost-

effectively, to increase target market’s awareness of the product, to increase

demand for DNA’s prepaid subscriptions and to develop brand among target

market. The final evaluation decisions can be done after the exact plan is

completed. To help this, it is advocated to track objectives during the campaign so

the current situation is constantly known.

 55

6 CONCLUSIONS

The main reason to accomplish the study was the author’s personal interest for the

marketing communication planning process. After hearing that the case company

has not a functional promotion plan for the segment, the subject was instantly

developed. It was also interesting to combine intercultural features and the

promotion process and to then bind them into the plan. One goal was to offer a

practical source for a person to accomplish a promotion planning process.

Marketing communication is an important part of a company’s marketing process,

as it is the most visible way to tell about the company to their customers and to

their interest groups. It was interesting to notice how versatile and demanding the

planning process can be. There are many stages, which relate to each other.

Without handling every stage, the plan will not function as it should do. Very

often used MCPF framework was chosen to the basis of the plan since it is very

comprehensive and practical frame.

It was impossible to make an accurate plan as the company gave very limited

information. They were, for example, unwilling to share their marketing plan

although it is a basis for the context analysis. All the essential information needed

to be collected for the study, and consequently, it was possible to create and offer

only feasible ideas to the case company. Ultimately the aim was to find out

functional, cost-effective and somehow personal promotion strategies.

The accomplishment of the plan would not be easy as there were several problems

to overcome. First, Russia is a vast country and finding potential customers is

extremely difficult. The implementation of the campaign within the target market

is scattered which naturally decreases the overall output of the promotion process.

Therefore the actions should be accomplished in their entirety only in some

geographical locations. It was suggested that the promotion was centered on the

bigger cities near Finnish boundary and to the international airports.

 56

Secondly, there might be a lack of interest from the company’s side. Although

Russian customers are the biggest foreign nationality using DNA's network, the

company may not have an interest to concentrate on marketing to this segment.

Even a smaller size of campaign execution requires many resources and therefore

it might be seen to be too challenging and demanding.

Lastly, developing customer care in a certain language may be theoretically

possible, but the company may be unwilling to execute it. The company may fear

that they may harm DNA's public image by focusing on Russian customers. Due

to Finland’s warlike history with Russia, the Finnish people somehow often

dislike the nation. Therefore the company should execute promotion positively by

emphasizing international and multi-culture features. DNA could, for example,

add the international feature to their latest campaign and further support it by

advertising or with sales-promotions in Russia.

Although DNA’s overall marketing is well-known for stirring campaigns and

humoristic stories, the international features have not been emphasized. However,

neither have their competitors had. Therefore this promotion plan could help DNA

to increase their market share among Russian customers in Finland.

 57

7 SUMMARY

The aim of the study was to create feasible ideas on how the case company could

promote prepaid subscriptions (DNA Prepaid and DNA Arvo) for a specified

segment. The Russian customers were chosen as they are the biggest foreign

nationality using DNA’s network in Finland. Additionally number of Russian

visitors in Finland has been increasing during past years. The qualitative research

was divided into theoretical and empirical parts.

The objectives of this marketing communication plan were to increase target

market’s awareness of the product and to increase demand. Therefore the

advertising focused not only on promoting the product, but also developing

DNA’s brand among target market. The intercultural features offered a new

perspective for the planning process.

First the study introduced marketing in general. Strategic marketing planning,

marketing mix and 4P theories were focused as they create a framework for a

company’s marketing. Since promotion is one of the “Ps”, it was important to

introduce 4P theory before getting on marketing communication in more detail.

Second part of the study was about marketing communication and the next

focused on marketing communication planning. These theories were applied in the

case company’s plan.

The case company’s plan stressed versatile advertising, new media and sales

promotion as marketing communicational strategies. Furthermore customer care

development in Russian was suggested.

 58

REFERENCES

PRINTED RESOURCES

Baines, P., Fill, C., Page, K. 2008. Marketing: Case insight. 1st Edition. Oxford:

Oxford University Press

Fill, C. 1999. Marketing Communications: contexts. contents and strategies. 2nd

Edition. Prentice Hall Europe

Honkanen, M., Mikluha, A. Successful Management in Russia. Cultural

Differences between Russians and Westerners. Study Material from the Course

Business in Russia, LUAS

Idman, R-M., Kämppi, H., Latostenmaa, L., Vahvaselkä, I. 1993. Nykyaikainen

markkinointiviestintä. 1. Painos. Porvoo: Weiling+Göös

Isohookana, H. 2007. Yrityksen markkinointiviestintä. 1.painos. Helsinki: WSOY

Kotler, P., & Armstrong, G. 2006. Principles of Marketing. 11th Edition. New

Jersey: Pearson

Kunelius, R. 2003. Viestinnän vallassa. Johdatus joukkoviestinnän kysymyksiin.

5. Painos. Porvoo: BS Bookwell Oy

Lahtinen, J., & Isoviita, A. 1999. Asiakaspalvelu ja markkinointi. 2. Painos.

Jyväskylä: Gummerus Kirjapaino Oy

McCarthy, J. 1960. Basic Marketing: A managerial approach. 13th Edition.

Homewood: Irwin

Rossiter, J., Percy, L. 1997. Advertising Communications & Promotion

Management. 2nd Edition. McGraw-Hill International Editions

 59

Siegel, C. 2004. Internet Marketing: Foundations and Applications. 1st Edition.

Boston: Houghton Mifflin Company

Smith, P., Berry, C., Pulford, A. 2006, Strategic Marketing Communications:

New Ways to Build and Integrate Communications. 2nd Edition. Kogan Page

Publishers

Smith, P., Taylor, J. 2004. Marketing communications: an integrated approach. 4th

Edition. Kogan Page Publishers

Steinbock, D. 1998. Internet ja markkinointiviestinnän muodonmuutos. 1. painos.

Helsinki: Oy Edita Ab

Tammilehto, P. 2009. Miksi mainostajiin iski paniikki? Kauppalehti

Vuokko, P. 2003. Markkinointiviestintä merkitys, vaikutus, keinot. 1. painos.

Porvoo: WS Bookwell Oy

Young, A., Aitken, L. 2007. Profitable Marketing Communications: A Guide to

Marketing Return of Investment. 1st Edition. Cornwall: MPG Books Ltd

ELECTRONIC RESOURCES

American Marketing Association. 2009. Definition of Marketing [Accessed on 18

January 2009]. Available at www.marketingpower.com

Central Intelligence Agency. 2009. The World Factbook [Accessed on 11 March

2009]. Available at https://www.cia.gov/library/publications/the-world-

factbook/geos/rs.html

Crow, K. Target Costing. DRM Associates. 2002. [Accessed on 1 January 2009].

Available at www.npd-solutions.com

 60

DNA Finland Ltd 2009. [Accessed on 31 March 2009]. Available at

http://www.dna.fi/DNA_vuosikertomus/index.htmlb

DNA Finland Ltd. 2009. [Accessed on 1 March 2009]. Available at

http://www.dnafinland.fi/showPrivateProductPrice.do?selectedMenuItem=AAG0

dnaPrepaid

DNA Finland Ltd. 2009. DNA Group. [Accessed on 31 January 2009]. Available

at http://www.dna.fi/DNA-konserni/TietoaDNAsta/Sivut/Default.aspx

DNA Finland Ltd. 2009. Intranet Ilona

Elisa Oyj. 2009. [Accessed on 01 March 2009]. Available at

http://www.elisa.fi/yksityisille/lankapuhelin/puhelut/999_ulkomaanpuhelu/

EPSI Finland. 2008. [Accessed on 4 March 2009]. Available at http://www.epsi-

finland.org/index.php?option=content&task=view&id=52

GoMobile. 2009. [Accessed on 23 February 2009]. Available at

http://www.go.fi/index3.php?sivu=ulkomaanhinnasto

GSM Association. GSM Roaming. 2009 [Accessed on 13 January 2009].

Available at http://gsmworld.com

INST 2005. Research Institute for Regional and transnational Processes.

[Accessed on 21 February 2009]. Available at http://www.inst.at/index.htm

Kauppalehti. 2009. [Accessed on 23 February 2009]. Available at

http://www.kauppalehti.fi/5/i/yritykset/lehdisto/hellink/tiedote.jsp?selected=kaikk

i&oid=20090101/12314972514120

Keskuskauppakamari. 2009. [Accessed on 25 February 2009]. Available at

http://www.keskuskauppakamari.fi/kkk/media/tiedotteet/2008_lehdistotiedotteet/f

i_FI/1229508781890

 61

Moscow International Travel Fair. 2009. [Accessed on 11 March 2009]. Available

at http://mitf.ru/en/

Opetushallitus Etälukio. 2009. Markkinoinnin suunnittelu ja kohdentaminen.

[Accessed on 28 January 2009] Available at

http://www2.edu.fi/etalukio/yrittajyysvayla/?page=75

Saunalahti. 2009. [Accessed on 01 March 2009] Available at

http://saunalahti.fi/prepaid/

Suomen Pankki. 2009. [Accessed on 11 March 2009]. Available at

http://www.suomenpankki.fi/Stats/default.aspx?r=%2ftilastot%2fvaluuttakurssit%

2fvaluuttakurssit_today_fi

Taloussanomat. 2008. [Accessed on 06 March 2009]. Available at

http://www.digitoday.fi/mobiili/2008/08/14/deutsche-telekom-haluaa-vieda-

dnalta-pinkin-varin/200821029/66

Taloussanomat. 2008. [Accessed on 06 March 2009]. Available at

http://www.digitoday.fi/bisnes/2008/10/30/dna-mitatoisi-deutsche-telekomin-

varitavaramerkin/200828303/66

TeleFinland Oy. 2009. [Accessed on 23 February 2009]. Available at

http://www.tele.fi/Liittym%E4t/Hinnat

TeliaSonera Oyj. 2009. [Accessed on 22 February 2009]. Available at

http://www.sonera.fi/Puhelin+ja+liittym%E4/Easy+Prepaid+-liittym%E4

Tilastokeskus. 2009. [Accessed on 11 March 2009]. Available at

http://www.tilastokeskus.fi/tup/suoluk/suoluk_kansantalous.html

TNS Media Intelligence 2007a. Mediamainonta jatkoi maltillista kasvuaan.

[Accessed on 12 March 2009]. Available at http://www.tns-gallup.fi/

 62

APPENDICES

APPENDIX 1

The table shows the amount of Russian visitors in Finland during recent years.

* Estimation

Tilastokeskus 2009 (www.tilastokeskus.fi)

The number of arrivals

2006 2007 2008
The whole year

The whole country

Russian tourists

299 717 385 928 476 272*

APPENDIX 2

The main features from competitor analysis are gathered into the table.

Network

Special feature

Saunalahti

- Aggressive marketing

- Promotion offers

Fiveplus

- Directed especially for Russian customers

- Russian customer care

GoMobile

- Cheapest option

- Challenger for prepaid market

Sonera

- The most expensive subscription among competitors

- Do not emphasize on prepaid marketing

TeleFinland

- Best value for starting packet

- Monthly fee 2.90 euro

DNA Prepaid

- Operates more than 80 countries by USSD technology

- Most expensive after Sonera

DNA Arvo

- Relatively cheap

- Prices equals to postpaid subscriptions

APPENDIX 3

DNA billboard advertisement outlines near Russian boundary in Eastern Finland.

APPENDIX 4

GNP in Finland 2008 was 35 041.00 EUR per capita (Tilastokeskus 2009).

Russian estimated GNP in 2008 was 15 800.00 USD (Central Intelligence Agency

2009) which equals 20 197.14 EUR per capita.

Exchange rate on 13.3.2009 EUR-USD 1.2783 (Suomen Pankki 2009).

Country

GNP EUR per capita

Finland

35 041.00

Russia

20 197.14

APPENDIX 5

Banner examples from DNA’s web page www.dna.fi

