

CBMM CHALLENGE

Main Agenda

1 Case and Proposals

2 Kart Track

3 Interactive Zone

4 Communication

CBMM CHALLENGE

Marketing Challenge:

**How to Increase the
Niobium awareness in the
Automobile Industry?**

PROPOSALS

INBOUND MARKETING

SOCIAL
MEDIA

WEB
RESEARCH

LIVE MARKETING

KART
TRACK

Main Agenda

1 Case and Proposals

2 **Kart Track**

3 Interactive Zone

4 Communication

KART TRACK

**The maximum
experience**

WHY?

**EXPAND THE KNOWLEDGE ABOUT NIOBIUM, ITS USE AND CBMM's
ROLE IN THE MARKET.**

**PROMOTE LIVE MARKETING WITH REAL EXPERIENCES, CONSUMER
ENGAGEMENT AND CONTACT WITH THE BRAND, ITS PRODUCTS AND
PURPOSE.**

Location: São Paulo/BRAZIL

- **Biggest city in Brazil - Population: 20M people (metropolitan area)**
- **7,4 vehicles for every 10 people**
- **Largest economic and industrial center in the Southern Hemisphere**
- **Largest Business Hub in Latin America**
- **Production of 1M+ vehicles per year**
- **Grand Prix of Brazil of Formula 1 moves 300M reais with the tourism in São Paulo.**

Event Structure

What?

An event containing main kart races and competitions + family rent based experience of driving karts

Why?

Give people the maximum experience of driving a Niobium structured vehicle

When?

4 weekends - One month season

Where?

International Kart Arenas located in São Paulo

Who?

Main target: Adult Men interested in innovation, cars and technology

Event Structure

Event Structure

ACTIVITIES

MAIN CHAMPIONSHIP

- Prior registration of candidates
- Races will happen every weekend, eliminating racers each day
- Final race at the last weekend
- The winner will receive a prize - to be defined

STARS RACE

- Race of special guests, to generate movement, media content and spontaneous advertisement

FAMILY RUN

- Rent based races, where families can enjoy and have fun with their kids
- Kids must be 13 years+ and 1.50m+

NIOBIUM MUSEUM

- Interactive zone with information on Niobium, its applications and the role of CBMM.

Main Agenda

- 1 Case and Proposals
- 2 Kart Track
- 3 Interactive Zone**
- 4 Communication

The Niobium Museum

The Element

- Discovery
- Chemical Info

Applications

- Prototypes
- Vehicles
- Buildings Structures
- Spaceships compounds
- Medicine

Souvenir

Partnerships

- Local Universities
- Museums
- Interested companies

Main Agenda

- 1 Case and Proposals
- 2 Kart Track
- 3 Interactive Zone
- 4 Communication**

COMMUNICATION

- MEDIA OUTLETS
- ENDORSEMENT
- OPENING DAY/WEEKEND

MEDIA OUTLETS

SOCIAL
MEDIA

TV REPORTS
& NEWSPAPER
ARTICLES

INFLUENCERS

GENERAL AUDIENCE

MAIN TARGET

ENDORSEMENT

EXAMPLE:

LUCAS DI GRASSI

DROVE IN F1 AND IS CURRENTLY THE
GREATEST BRAZILIAN CHAMPION IN
FORMULA E.

OPENING DAY/WEEKEND

**MASSIVE USE OF SOCIAL MEDIA: ADS ON
FACEBOOK, SPECIALIZED WEBSITES, YOUTUBE**

1

2

**CELEBRITIES, PARTNER BRANDS AND
INFLUENCERS**

INAUGURATION OF THE INTERACTIVE ZONE

3

CONCLUSION

The goal is to engage the consumer by providing a test drive experience, along with providing relevant information about Niobium. In addition, we intend to create movement in social media, achieving an almost organic publicity of the Kart Arena, this being the kickoff for the dissemination of the benefits of vehicles made with Niobium alloys, among other products.

THANK YOU
