
ZBORNIK FINALISTOV

EFFIE® 2010
NAGRADE ZA KOMUNIKACIJSKO UČINKOVITOST

www.effie.si

TEXT

EFFIE® 2010
DOKAZANA UČINKOVITOST
TRŽNEGA KOMUNICIRANJA

ZBORNIK FINALISTOV EFFIE® 2010,
5. SLOVENSKE NAGRADE
ZA KOMUNIKACIJSKO UČINKOVITOST

SOZ
Parmova 53, 1000 Ljubljana

T: +386 (0) 1 439 60 50
F: +386 (0) 1 439 60 59

E-pošta: info@soz.si

4

KOLOFON

Zbornik finalistov Effie® 2010,
5. slovenske nagrade za komunikacijsko učinkovitost
Izdala: Slovenska oglaševalska zbornica
Parmova 53, 1000 Ljubljana
T: +386 (0) 1 439 60 50
F: +386 (0) 1 439 60 59
W: www.effie.si, www.soz.si
Uredila: Špela Žorž in Darko Dujič
Lektoriranje: Infa svetovanje
Prevod: Infa svetovanje
Oblikovanje: Luna\TBWA
Tisk: Tiskarna knjigoveznica Radovljica d. o. o.
Število natisnjenih izvodov: 300

EFFIE® je registrirana blagovna znamka
v lasti Effie Worldwide, Inc.

Ljubljana, maj 2011

Copyright© 2011 avtorji
Kopiranje oziroma razmnoževanje brez
pisnega dovoljenja avtorjev ni dovoljeno.

CIP - Kataložni zapis o publikaciji
Narodna in univerzitetna knjižnica, Ljubljana

659.1(082)

SLOVENSKA nagrada za komunikacijsko učinkovitost
(5; 2010; Ljubljana)
Dokazana učinkovitost tržnega komuniciranja -
EFFIE 2010:
zbornik finalistov EFFIE 2010, 5. slovenske nagrade
za komunikacijsko učinkovitost / [uredila Špela Žorž
in Darko Dujič; prevod Infa svetovanje]. - Ljubljana:
Slovenska oglaševalska zbornica, 2011

ISBN 978-961-6779-02-9
1. Gl. stv. nasl. 2. Žorž, Špela
256030208

5

KAZALO

UVODNA BESEDA
Najžlahtnejše doslej . 5
Odgovorni za dobiček . 6
Odbor Effie 2010 in žirija Effie 2010 . 7

NAPOTKI ZA BRANJE ZBORNIKA	 9	

SEZNAM FINALISTOV	 11

ZLATA NAGRADA
Argeta Junior . 13
Ego Slim&Vital . 21
Finančna pomoč . 29
Na pravi strani . 35
Očistimo Slovenijo v enem dnevu! . 43

SREBRNA NAGRADA
Planica, svetovna rekorderka . 51
Ponosni nase. 59

BRONASTA NAGRADA
Nalgesin S – hitra rešitev za bolečino. 67
Že veste, kako bo zvenel zvonec vašega novega doma? . 73

FINALISTI
Cockta Limeta . 81
Donat Mg – 102 letnik pred novim izzivom . 89
Totalno kül . 95
Zaposlili smo slona . 103
Orto Muziq, Orto Štala . 111

ANGLEŠKI POVZETKI - ABSTRACTS	 119

POKROVITELJI	 125

UVODNA BESEDA

7

NAJŽLAHTNEJŠE
DOSLEJ
Nedvomno je čas, v katerem so podeljene nagrade,
najtežji odkar je Effie tudi slovenski, torej od leta 2000.
Živimo v času zaostrenih gospodarskih razmer in visoke
negotovosti. Ob praviloma okleščenih marketinških
sredstvih komunikacija preprosto mora biti učinkovita.

Predstavljeni in nagrajeni primeri učinkovite
komunikacijske prakse imajo zato posebno vrednost in
najvišje mesto v komunikacijski praksi. Gre za primere, ki
dokazujejo neposredno povezavo med komuniciranjem
in doseganjem ali celo preseganjem zastavljenih
poslovnih, trženjskih in komunikacijskih ciljev. So primeri,
ki nam razkrivajo dragocene informacije, postavljajo
standarde v stroki in dokazujejo, da je marsikaj mogoče.

Učinkovitost kot imperativ je izziv vseh nas in spremlja
naš vsakdan. To je izziv, ki so ga sprejeli in odlično
izpeljali vsi, ki so sodelovali pri akcijah, predstavljenih
v našem zborniku. To so akcije s presežki. Naj bodo
navdih, da lahko vedno delamo bolje in učinkoviteje!

mag. Tina Novak Kač,
predsednica Strokovno-organizacijskega

odbora Effie 2010

8

UVODNA BESEDA

ODGOVORNI
ZA DOBIČEK

Vsi se še ne zavedajo tega, vendar je prav marketing
odgovoren za sedanje in vse prihodnje dobičke
posameznega podjetja. Zakaj? Zato, ker tisti mali štirje
p-ji pomenijo skrb tako za stroške kot za prihodke
in seveda posledično za razliko med njimi. Ravno ta
razlika pa poganja naše gospodarstvo. Večja bo,
večji bo naložbeni potencial, ki bo gnal gospodarsko
rast. Na več Pjih jo naredimo, več je bo izkazano
v bilanci uspeha.

Effie je majhen, a vendar pomemben prispevek k
zavedanju tega, da živimo od dobička in ne od lepote.
Pokaže, kako na Pju, ki se nanaša na komuniciranje,
lahko z učinkovitim vlaganjem povečamo razliko med
stroški in prihodki.

Ravno zavedanje pomembnosti učinkovitega
komuniciranja kot enega od generatorjev dobička
je bilo čutiti iz vseh prijav, še posebej pa iz vseh
nagrajenih komunikacijskih akcij. Vesel in hvaležen
sem svojim kolegom, ker je takšnih akcij na vsaki Effie
prireditvi več. Zavest o pomenu marketinga
res napreduje.

Tomaž Arh,
strokovni direktor Effie 2010

9

ODBOR EFFIE 2010 IN ŽIRIJA EFFIE 2010
Odbor Effie 2010
Organizacijo Effie v strokovnem in poslovnem smislu vodi Strokovno-organizacijski odbor (SOO), ki ima dveletni
mandat. SOO imenuje Upravni odbor SOZ-a, ki potrjuje tudi Poslovnik in oba Pravilnika Effie ter nadzira porabo
sredstev.

PREDSEDNICA STROKOVNO-ORGANIZACIJSKEGA ODBORA EFFIE 2010:
	 Tina Novak Kač, Delo

STROKOVNI DIREKTOR EFFIE 2010:
	 Tomaž Arh, Droga Kolinska

ČLANI STROKOVNO-ORGANIZACIJSKEGA ODBORA EFFIE 2010:
	 Peter Curk, Si.mobil
	 Darko Dujič, Mercator
	 Aleksandra Kregar Brus, Droga Kolinska
	 Urša Pučko, Pristop
	 Iztok Sila, Mladinska knjiga Založba
	 Tamara Štader, Mayer McCann
	 Jure Velikonja, SKB
	 Tadej Zajšek, Sonce.net
	 Špela Žorž, Grey Ljubljana
	 Petra Prelog, SOZ

ŽIRIJA EFFIE 2010
Ocenjevanje prijavljenih oglaševalskih akcij poteka dvostopenjsko v okviru dveh ločenih krogov ocenjevanja.
Člane žirij Effie sestavljajo vodilni menedžerji in izkušeni strokovnjaki s področja menedžmenta, financ, trženja,
oglaševanja in komuniciranja. Člane obeh žirij in predsednika žirije predlaga Strokovno-organizacijski odbor
Effie in potrdi Upravni odbor SOZ. Člani SOO Effie ne morejo biti člani žirije. Predsednik vodi žirijo v obeh krogih
ocenjevanja.

PREDSEDNICA ŽIRIJE:
	 Milena Štular, predsednica SZO, Poslovni sistem Mercator

ČLANI PRVOSTOPENJSKE ŽIRIJE:
	 Geni Arh, direktorica in partnerica, Arhea Solutio
	 Mojca Jesenovec, direktorica strateškega načrtovanja, Publicis
	 Tina Juršič, medijska direktorica, Class 1
	 doc. dr. Aleksandra Pisnik Korda, EPF, Maribor
	 mag. Tina Kumelj, vodja marketinga, Ljubljanske mlekarne
	 Zvonimir Rozman
	 mag. Aleksander Salkić, svetovalec uprave, Petrol
	 Jože Šulman, direktor, Innovatif
	 Darja Zajc, direktorica marketinga in odnosov z javnostmi, PRO PLUS

ČLANI DRUGOSTOPENJSKE ŽIRIJE:
	 Zenel Batagelj, partner in predsednik družbe, Valicon
	 prof. dr. Maja Makovec Brenčič, EF v Ljubljani in predsednica DMS
	 Simon Furlan, direktor marketinga, Telekom Slovenije
	 mag. Primož Pusar, direktor, Pristop
	 Janez Rakušček, izvršni kreativni direktor in vodja kreativnega oddelka, Luna\TBWA
	 Marko Tišma, direktor sektorja za marketinga in korporativno komuniciranje, NKBM

NAPOTKI ZA BRANJE
ZBORNIKA

11

NAPOTKI ZA BRANJE
ZBORNIKA

V zbornik so vključene prijave finalistov 5. nagrade
Effie, nagrade za komunikacijsko učinkovitost. Kot
v predhodnih zbornikih so tudi tokrat objavljeni
dejanski teksti oddanih prijav. Izključeni so le priloge
in podatki, ki jih prijavitelji, zaradi uveljavljanja pravice
do zaupnosti, niso želeli javno objaviti. Tem so dodani
ključni vizualni elementi akcije.

Za hiter vpogled v primere finalistov Effie 2010 so
podani kratki povzetki in ocena drugostopenjske
strokovne žirije, na podlagi katere je bil posamezni
prijavljeni tekst nagrajen.

V tekste primerov redakcijsko nismo želeli posegati, saj
bi tako bralcem onemogočili vpogled v način, kako
je bila oddana prijava napisana. Sestava prijave,
način opisovanja tržne priložnosti, opredelitev trženjskih
in komunikacijskih ciljev, opis kreativne in medijske
strategije ter dokazovanje doseganja ciljev (so)vplivajo
na oceno žirije in posledično tudi na končno nagrado,
ki jo prejme posamezni prijavitelj.

Z ohranjanjem besedila oddanih prijav je bralcu dana
možnost, da oceni, ali je posamezna prijava napisana
v skladu z navodili za pisanje prijave, ki jih poda
Strokovno-organizacijski odbor nagrade Effie, in kako je
način pisanja prijave povezan z oceno, ki jo žirija poda
posamezni prijavi.

Želimo vam prijetno branje.

SEZNAM FINALISTOV

13

NAGRADA AKCIJA KATEGORIJA NAROČNIK AGENCIJA

ZLATI EFFIE ARGETA JUNIOR A: Potrošni izdelki:
hrana in pijača

DROGA KOLINSKA, d. d. PUBLICIS, d. o. o.

ZLATI EFFIE EGO SLIM & VITAL A: Potrošni izdelki:
hrana in pijača

LJUBLJANSKE MLEKARNE, d. d.

LUNA\TBWA

OMD, d. o. o.

ZLATI EFFIE FINANČNA POMOČ C: Trajne dobrine
RENAULT NISSAN

SLOVENIJA, d. o. o.
PUBLICIS, d. o. o.

ZLATI EFFIE NA PRAVI STRANI E: Korporativno
komuniciranje

SI.MOBIL, d. d. LUNA\TBWA

ZLATI EFFIE OČISTIMO SLOVENIJO
V ENEM DNEVU!

E: Korporativno
komuniciranje

DRUŠTVO EKOLOGI BREZ MEJA

PRISTOP, d. o. o.

PRISTOP MEDIA, d. o. o

SREBRNI EFFIE PLANICA, SVETOVNA
REKORDERKA

A: Potrošni izdelki:
hrana in pijača

LJUBLJANSKE MLEKARNE, d. d.
PRISTOP, d. o. o.

OMD, d. o. o.

SREBRNI EFFIE PONOSNI NASE. E: Korporativno
komuniciranje

MINISTRSTVO ZA OBRAMBO
REPUBLIKE SLOVENIJE PRISTOP, d. o. o.

BRONASTI EFFIE NALGESIN S – HITRA
REŠITEV ZA BOLEČINO.

B: Potrošni izdelki:
drugo

KRKA, d. d.,
NOVO MESTO

PHD, d. o. o.

BRONASTI EFFIE

ŽE VESTE, KAKO
BO ZVENEL

ZVONEC VAŠEGA
NOVEGA DOMA?

D: Storitve NOVA KBM, d. d.
PRISTOP, d. o. o.

PRISTOP MEDIA, d. o. o

FINALIST COCKTA LIMETA A: Potrošni izdelki:
hrana in pijača

DROGA KOLINSKA, d. d. SKUPINA FUTURA

FINALIST DONAT MG – 102 LETNIK
PRED NOVIM IZZIVOM

A: Potrošni izdelki:
hrana in pijača

DROGA KOLINSKA, d. d. SKUPINA FUTURA

FINALIST TOTALNO KÜL A: Potrošni izdelki:
hrana in pijača

FRUCTAL, d. d.

PRISTOP, d. o. o.

FINALIST ZAPOSLILI SMO SLONA A: Potrošni izdelki:
hrana in pijača

PERUTNINA PTUJ, d. d SKUPINA FUTURA

FINALIST ORTO MUZIQ,
ORTO ŠTALA D: Storitve SI.MOBIL, d. d. LUNA\TBWA

TEXT

ZLATA NAGRADA
EFFIE 2010

15

ARGETA JUNIOR
naslov akcije:
ARGETA JUNIOR

naročnik:
DROGA KOLINSKA d. d.

agencija:
PUBLICIS d. o. o.

kategorija:
A: POTROŠNI IZDELKI: HRANA IN PIJAČA

POVZETEK:
Da bi lahko resneje nastopila na trgu paštet za otroke,
je bila v letu 2009 arhitektura blagovne znamke Argeta
spremenjena. Nastala je podznamka Argeta Junior. S
komunikacijsko akcijo, ki je pozicionirala Argeto Junior
na trgu paštet za otroke in predstavila nov okus Argeta
Junior Pizza, sta se prodaja in tržni delež Argete Junior
občutno povečala, zrasel je tudi celoten trg paštet za
otroke. Dosežena visoka prepoznavnost in izkušnja z
blagovno znamko ter prepoznavnost fantazijskega lika
račka Juniorja so odlična osnova za nadaljnji razvoj
podznamke.

UTEMELJITEV ŽIRIJE ZA ZLATO NAGRADO:
Pisna prijava akcije Argeta Junior je resnično zgledno
raziskovalno podprta, izjemno kakovostno napisana,
strukturirana in jasna. Opredeljena je tržna priložnost in
na osnovi tega prikazana razširitev osnovne blagovne
znamke v podznamko. Iz tega so izpeljani cilji, med
katerimi je potrebno omeniti ambiciozen cilj rasti
kategorije in ne zgolj tržnih deležev ter cilj povezan
z rastjo vrednostne prodaje glede na višino naložbe
v marketing (ROMI). Z uvedbo novega okusa ter
hkratno uvedbo podznamke so razvili tržno priložnost
ter s pomočjo komunikacijske akcije dosegli izjemne
rezultate.

UTEMELJITEV ŽIRIJE ZA POSEBNO NAGRADO
ZA UPORABO RAZISKAV:
Iz prijavljenih akcij na Effie 2010 ugotovimo, da so
najučinkovitejše akcije največ uporabljale raziskave
ter da je morda ravno zaradi tega med najboljšimi
akcijami in ostalimi tako velika razlika. To tudi pokaže,
da se v današnjem, visoko konkurenčnem okolju, pri
sprejemanju odločitev, strateških ali pa komunikacijskih,
težko zanesemo samo na intuicijo, temveč je potrebno
uporabiti raziskovalno-analitičen pristop. Akcija Argeta
Junior je resnično zgledno raziskovalno podprta, saj je
od vseh prijavljenih akcij najbolje uporabila raziskave
pri sprejemanju pomembnih poslovnih odločitev.

Prva od njih je razširitev zgolj okusa v podznamko, kjer
nastopa več okusov in druga je določanje kreativne
strategije. Akcija Argeta Junior je z najboljšo uporabo
raziskav svetla točka in je lahko v nauk in zgled, kako
se naložba v raziskave obrestuje pri doseganju in
preseganju zastavljenih ciljev.

Tržna priložnost

Pašteta Argeta v Sloveniji predstavlja zgodbo o uspehu,
kar podkrepijo tudi naslednji podatki:

	� leta 2008 je količinski tržni delež Argete v Sloveniji
znašal 31 %1, s čimer je bila Argeta tržni vodja v
segmentu paštet,

	� količinska letna rast prodaje paštet Argeta v
Sloveniji je bila v letu 2008 v primerjavi z letom 2007
27-odstotna, vrednostna letna rast pa 41-odstotna2,

	� prepoznavnost blagovne znamke je v letu 2008
v Sloveniji dosegla 96 %3.

Uspehi v preteklosti so bili torej izredni in tako visoke
stopnje rasti je težko vzdrževati, saj vsak izdelek prej ali
slej pride v zrelo obdobje življenjskega cikla. Po številnih
predstavitvah novih izdelkov v preteklih letih se je tako
Argeta leta 2009 osredotočila na obetaven segment
uporabnikov – otroke. Priložnost se je pokazala v širitvi
celotnega trga in ne zgolj v rasti blagovne znamke
Argeta na račun ostalih tekmecev. Otroci v regiji,
predvsem pred odhodom v šolo, še vedno zaužijejo
krepak zajtrk – salame, paštete ipd. To dejstvo smo
prepoznali kot veliko priložnost za rast Argete.

Argeta Junior je bila pred letom 2009 zgolj eden izmed
številnih okusov v Argetinem asortimentu. Da bi lahko
bolje izkoristili potencial na trgu paštet za otroke, smo
v letu 2009 naredili naslednje:

	� spremenili arhitekturo blagovne znamke Argeta:
nastala je podznamka Argeta Junior, ki je
namenjena otrokom,

	� ustvarili logotip za podznamko Argeta Junior,

	� tedanji okus Argeta Junior preimenovali
v Argeta Junior Original,

	� poleg osnovnega okusa Argeta Junior Original v
aprilu 2009 predstavili nov okus Argeta Junior Pizza,
ki je zaokrožil ponudbo podznamke.

Okus Argeta Junior je na slovenskem trgu v času
pred lansiranjem podznamke sicer že imel zelo dobro
pozicijo:

	� njegova prepoznavnost je znašala 73 %3,
	� tržni delež med paštetami za otroke pa 84 %1.

Tržna priložnost se je nakazovala na treh ravneh:
	� možnost širitve trga: glede na prehranjevalne

navade otrok je obstajala priložnost za večjo
porabo paštete pri tej ciljni skupini,

	� grajenje podznamke Argeta Junior in njene
slave: povečanje njene prepoznavnosti, čustvene
vpletenosti in prepoznavnosti osebnosti račka
Juniorja med otroci in njihovimi mamami
dolgoročno prinaša osnovo za nova lansiranja in
izboljšuje cenovno elastičnost podznamke,

	� »quick win«: povečanje prodaje in s tem izboljšanje
poslovnega uspeha je bilo lažje dosegljivo med
otroškimi paštetami kot na trgu paštet za odrasle.

Zavedali smo se, da vstopamo na visoko konkurenčen
trg hrane za mlajše, kjer so komunikacijski vložki
izredno visoki. Kljub temu smo sprejeli odločitev, da
ta korak izpeljemo zavedajoč se, da je treba biti v
komunikacijah drugačen in presenetljiv. Le na takšen
način bomo lahko kljub nižjemu proračunu preglasili
komunikacije tekmecev v kategoriji prehrambenih
izdelkov za otroke.

16

ARGETA JUNIOR

Cilji akcije

Opis ciljev Cilji postavljeni za obdobje4 Primerjalno obdobje Sprememba - cilj

Poslovni
Povečanje prodaje

v mesecih med kampanjo 2009 enaki meseci 2008 35 % količinsko

maj do december 2009 maj do december 2008 30 % količinsko

ROMI5 maj do december 2009 - 1,8

Marketinški

Povečanje
tržnega deleža

AM 09 – ON 09 AM 08 – ON 08
za 4 odstotne točke

količinsko
in vrednostno

Povečanje trga
paštet za otroke

AM 09 – ON 09 AM 08 – ON 08 20 % količinsko

Povečanje
prepoznavnosti

in izkušnje
2010 2008 za 10 odstotnih točk

Komunikacijski
Najbolj prepoznaven
element TV oglasa

je raček
Post-evaluacijska raziskava - 40 % ciljne skupine

Všečen oglas Post-evaluacijska raziskava - 65 % ciljne skupine

Komunikacijska strategija

Kako prepričati otroke, da bi jedli pašteto? In kako ob
velikem številu ostalih znamk iz kategorije hrane, katerih
primarna ciljna skupina so otroci, najbolj pritegniti
pozornost prav z Argeto Junior?

OPREDELITEV SPOROČILA
Po pogovoru z otroci, starimi med 3 in 10 let, ter
njihovimi mamami, je bilo očitno naslednje6:

	� otroci imajo raje hrano, ki jo dojemajo kot zabavno,
	� čeprav imajo otroci pri izbiri hrane veliko vlogo,

pa so mame tiste, ki sprejmejo končno odločitev
o nakupu.

Sporočilo komunikacij je torej moralo vsebovati
naslednje elemente: zabavo, okus in racionalne
dokaze (dobra hranilna vrednost in kakovostne
sestavine).

CILJNE SKUPINE
Na podlagi zgornjih ugotovitev smo se odločili
nagovoriti dve ciljni skupini: otroke kot primarno in
njihove matere kot sekundarno ciljno skupino.

Otroci so bili izbrani za primarno ciljno skupino:
	� ker je podznamka Argeta Junior namenjena

otrokom, ti pa vplivajo na veliko nakupnih odločitev
znotraj gospodinjstva,

	� ker mora ton komunikacije ustrezati tako otrokom
kot tudi materam, kar je mogoče le, če so v
ospredje komunikacij postavljene preference otrok,
racionalne elemente pa se samo omenjajo, torej
niso nosilni del zgodbe.

Glede na to, da imajo matere vendarle končno
besedo pri nakupu, smo jih izbrali za sekundarno ciljno
skupino. Vsakdan mater v starosti med 20. in 45. letom
zaznamuje pomanjkanje časa, zato tudi pri hrani iščejo
izdelke, ki rešujejo več problemov hkrati. Iščejo izdelke,
ki so kakovostni, hranljivi in naravni, hkrati pa morajo biti
tudi priročni in okusni. Dodatno velja, da takšni izdelki
morajo pritegniti njihove najmlajše, saj jih le-ti drugače
takoj zavrnejo in mami tako povzročijo še večjo
časovno stisko.

S komunikacijo, osredotočeno na otroke, ki jo je
spremljalo tudi sporočilo, namenjeno materam, smo
lahko pokrili veliko pričakovanj otrok in mater; obratno
ne bi bilo mogoče.

MEDIJSKA STRATEGIJA
V ospredju komunikacije sta bila:

	� pozicioniranje Argete Junior kot podznamke in
predstavitev novega okusa; zato so bili uporabljeni
močni in dobro zapomljivi mediji ter

	� doseganje čustvene povezanosti otrok z osebnostjo
račka Juniorja (ter s tem s podznamko Argeta
Junior); zato so bili uporabljeni mediji, kjer je to
mogoče.

Kampanja je temeljila na slikovno močnih medijih. Tako
je bil najpomembnejši medij televizija, ki omogoča
velik doseg, sledila pa sta zunanje oglaševanje
(veleplakati) in tisk. Internet je imel vlogo podpornega
medija. Ker smo nagovarjali otroke kot našo primarno
ciljno skupino, je tudi sponzoriranje otroškega
programa predstavljalo del TV oglaševanja.

Pomembna je bila gradnja čustvene povezanosti otrok
z osebnostjo račka Juniorja:

	� inovativne igrice z račkom Juniorjem v tiskanih
medijih so aktivno vključevale otroke,

	� močne »below the line« (BTL) aktivnosti (različne
igrice z maskoto račka Juniorja) so vpletale otroke
na prodajnem mestu in v nakupovalnih središčih.

RAZDELITEV MEDIJSKEGA PRORAČUNA
IN TERMINSKI NAČRT

Medij
% medijskega

proračuna
Čas predvajanja akcije

Televizija 73,0 % 14. 5. do 14. 6. 2009

Tiskani mediji 10,6 % 4. 5. do 15. 7. 2009

Zunanje
oglaševanje

12,8 % 14. 5. do 27. 5. 2009

Internet/digital 2,6 % 14. 5. do 15. 7. 2009

Vodno mesto
Atlantis

1,1 % 14. 5. do 15. 6. 2009

V primerjavi s tekmeci je bil ta medijski proračun večji.
V primerjavi z našimi akcijami iz prejšnjih let je bil ta
medijski proračun večji.7

Medijski proračun kampanje je bil glede na
konkurenco v ozki kategoriji paštet za otroke sicer višji,
že širša primerjava z medijskimi vložki na trgu paštet
za odrasle pa pokaže drugačno sliko. Na slovenski trg
paštet je denimo v drugi polovici leta 2009 vstopila
nova blagovna znamka Poli pate, katere bruto
medijski vložek je bil v letu 2009 višji. Primerjava s širšo
konkurenco v kategoriji hrane za otroke prav tako
pokaže, da vložek ni bil visok. Tako je bil denimo bruto
medijski vložek čokoladice Kinder Pingui in jogurta
Monte v letu 2009 višji od medijskega vložka Argete
Junior (oba tekmeca prav tako kot Argeta Junior
uporabljata fantazijsko osebnost kot nosilni element
komunikacij, zato ju tudi navajamo kot primerno
primerjavo).

17

Kreativna strategija

Komunikacije izdelkov za otroke običajno lahko
uvrstimo v eno izmed dveh skupin:

	� nekatere nagovarjajo matere in poudarjajo
prehransko vrednost izdelka,

	� druge pa z domišljijskimi junaki oziroma drugimi
elementi, ki povečujejo zabavnost izdelka,
neposredno nagovarjajo otroke.

Glede na podatke iz raziskav8 smo se odločili, da lahko
komunikacije odražajo manj aktivno vlogo mater kot
je to običajno pri oglaševanju hrane za otroke. Mame
ponavadi odločajo o hrani in jo dajejo otrokom, kar
oglasi v tej kategoriji zelo dobesedno prikazujejo. A
raziskava8 je pokazala, da matere, ko govorijo o zdravi
in hranljivi hrani, uporabljajo besedno zvezo »moramo
uporabljati/jesti« in ne »želimo jesti«. Njihove želje so
torej drugje; prav tako kot otroci si želijo zabave in
dobrega okusa. Vse racionalne informacije, ki govorijo
o tem, da je hrana primerna za otroke, je seveda
treba posredovati, nikakor pa ni nujno, da so v osrčju
komunikacije.

Odločili smo se torej, da neposredno nagovorimo
otroke. Številne znamke hrane za otroke uporabljajo
fantazijske junake kot glavni element komunikacije. To
dejstvo pa nikakor ne omejuje možnosti, da bi bila ena
kreativna ideja boljša, zanimivejša in uspešnejša od
druge, pač pa le še povečuje izziv.

Izziv za kreativni tim je bil oblikovati kampanjo, ki
bi na privlačen način pozicionirala podznamko
Argeta Junior, predstavila osebnost račka Juniorja in
poudarila okusnost Argete Junior (še posebej novega
okusa Argeta Junior Pizza), hkrati pa uravnoteženo
upoštevala komunikacijske in sporočilne preference
tako otrok kot tudi njihovih mater.

Dokler je Argeta Junior nastopala zgolj kot eden izmed
okusov v Argetinem asortimentu, je bil dejavnik zabave
premalo prisoten. Raček Junior je bil pred kampanjo
pravzaprav samo ilustracija na embalaži, čustveno ni
bil dovolj povezan z znamko, mater in otrok pa zadosti
vpletal. Zato smo račka z embalaže oživili in na novo
opredelili njegov značaj. Raček Junior je junak, ki
vedno najde pravi trik, očara prijatelje in ima posebne
sposobnosti. V primerjavi s svojimi prijatelji je bolj
iznajdljiv, a zaradi tega prav nič vzvišen.

Raček Junior je bil zasnovan tako, da je čustveno
vpletal otroke in njihove matere. Komunikacije so s
kršenjem ustaljenih form v oglaševanju izdelkov za
otroke (osredotočenost na matere in racionalne
prednosti) čustveno povezale blagovno znamko s
ciljno skupino in so izstopale iz množice oglasov v
kategoriji izdelkov za otroke.

Raček Junior nosi tudi sporočilo o kakovosti paštete
Argeta Junior – raček Junior je najboljši in edinstven,
tako kot pašteta Argeta Junior. Tako je komunikacija
povezala čustvene in racionalne elemente sporočila
na način, ki je ustrezno nagovarjal obe izbrani ciljni
skupini.

Dodatne informacije

V panogi prehrambenih izdelkov, kjer okus še vedno
igra pomembno vlogo pri odločitvi za nakup, je
izkušnja z izdelkom izjemnega pomena. Zagotovo to
velja tudi za izdelke Argeta in Argeta Junior, ki so še
posebej poznani po izvrstnem okusu. Zato smo v času
kampanje okrepili tudi prisotnost na prodajnem mestu,
in sicer z degustacijami in nagrajevanjem nakupov. Za
dodatno komuniciranje s ciljno skupino smo uporabili
tudi sponzorstvo dogodkov, na katerih se ciljna skupina
Argete Junior zadržuje (kot so denimo festivali za otroke
in družine).

Pozicioniranje Argete Junior kot Argetine podznamke je
zahtevalo tudi naslednje aktivnosti:

	� oblikovanje logotipa Argeta Junior,
	� novo ime za tedanji okus Argeta Junior, ki smo ga

preimenovali v Argeta Junior Original,
	� spremembo embalaže tedanjega okusa Argeta

Junior: okus Argeta Junior je bil že takrat močno
prepoznaven, zato smo obstoječo embalažo
le nekoliko posodobili in nanjo skladno z novim
imenom izdelka dodali lento z napisom Original.

18

ARGETA JUNIOR

 1 Vir: AC Nielsen, Panel trgovin, 2008
 2 Vir: Droga Kolinska, interni podatki, 2008
 3 Vir: Valicon, PGM, 2008
 4 �Specifikacija obdobij v skladu z metodologijo podjetja AC Nielsen: DJ

= december do januar, FM = februar do marec, AM = april in maj, JJ
=junij in julij, AS = avgust in september, ON = oktober in november

5 ROMI = dodatna vrednostna prodaja/marketinški vložek
6 Vir: Podatki agencije
7 �Primerjava se nanaša na naše pretekle kampanje, ki so bile namen-

jene podpori ob lanisranju novih okusov paštete Argeta. Primerljivih
kampanj, kjer bi šlo za (re)pozicioniranje blagovne znamke, dotlej
nismo izvajali.

8 Vir: Podatki agencije
9 �Specifikacija obdobij v skladu z metodologijo podjetja AC Nielsen:

DJ = december do januar, FM = februar in marec, AM = april in maj,
JJ =junij in julij, AS = avgust in september, ON = oktober in november

10 Vir: Droga Kolinska, interni podatki, 2008, 2009
11 Vir: Droga Kolinska, interni podatki, 2008, 2009
12 ROMI = dodatna vrednostna prodaja/marketinški vložek
13 Vir: Droga Kolinska, interni podatki, 2008, 2009
14 Vir: AC Nielsen, Panel trgovin, 2008, 2009
15 Vir: AC Nielsen, Panel trgovin, 2008, 2009
16 �Vir: Valicon, PGM, 2008, 2010. Merjenje v letu 2009 se je deloma

prekrivalo s kampanjo, zato med seboj primerjamo vrednosti iz let
2008 in 2010

17 Vir: Mediana, Post-evaluacijska raziskava, 2009
18 Vir: Mediana, Post-evaluacijska raziskava, 2009

19

Rezultati akcije

Podjetje Droga Kolinska je s kampanjo Argeta Junior preseglo svoje poslovne, marketinške in komunikacijske cilje.

Opis ciljev Cilji postavljeni za obdobje9 Cilji Rezultati

Poslovni
Povečanje prodaje

v mesecih med kampanjo 2009 35 % količinsko 65 % količinsko10

maj do december 2009 30 % količinsko 40 % količinsko11

ROMI12 maj do december 2009 1,8 2,213

Marketinški

Povečanje
tržnega deleža

AM 09 – ON 09
za 4 odstotne točke

 količinsko in vrednostno
za več kot

4 odstotne točke14

Povečanje trga
paštet za otroke

AM 09 – ON 09 20 % količinsko 35 % količinsko15

Povečanje
prepoznavnosti

in izkušnje
2010 za 10 odstotnih točk

za več kot
10 odstotnih točk16

Komunikacijski
Najbolj prepoznaven
element TV oglasa

je raček
Post-evaluacijska raziskava

40 %
ciljne skupine

65 %
ciljne skupine17

Všečen oglas Post-evaluacijska raziskava
65 %

ciljne skupine
68 %

ciljne skupine18

ARGETA JUNIOR

Nov okus Pizza!

Dobra stran kruha

Najboljši.
Odličen okus brez konzervansov.

www.argeta.com

Dr
og

a
Ko

lin
sk

a,
 Ž

iv
ils

ka
 in

du
st

rij
a

d.
d.

, K
ol

in
sk

a
ul

ic
a

1,
 1

54
4

Lj
ub

lja
na

ZLATA NAGRADA
EFFIE 2010

TEXT

ZLATA NAGRADA
EFFIE 2010

23

EGO SLIM & VITAL
naslov akcije:
EGO SLIM & VITAL

naročnik:
LJUBLJANSKE MLEKARNE d. d.

agenciji:
LUNA\TBWA
OMD d. o. o.

kategorija:
A: POTROŠNI IZDELKI: HRANA IN PIJAČA

POVZETEK:
V Ljubljanskih mlekarnah so se odločili za
repozicioniranje znamke Ego iz segmenta probiotikov
v širši segment funkcionalnih mlečnih izdelkov, ki so
povezani s skrbjo za zdravje in vitalnost. Tako so želeli
odpreti nov prostor za rast tržnega deleža. Lansiranje
novega izdelka je potekalo v času gospodarske
krize, zato je bila naloga še toliko bolj zahtevna in
pogumna. Prijavitelj je komunikacijo zasnoval kot
kombinacijo informiranja in zabave ter z izbiro ustreznih
komunikacijskih kanalov poskrbel za potrošnikovo
neposredno vpletenost vanjo. Tako je Ljubljanskim
mlekarnam (navkljub izrazito oteženim tržnim in
gospodarskim razmeram) uspelo ne le povečati
tržni delež, temveč tudi preprečiti kanibalizacijo
znotraj družine Ego. Vsi komunikacijski in prodajni cilji
kampanje so bili doseženi, večina pa celo presežena.

UTEMELJITEV ŽIRIJE:
Pisna prijava akcije Ego Slim & Vital je zelo jasno in
strukturirano napisana ter prikaže odlično strategijo
repozicioniranja, ki so se je lotili pravočasno, ko je
kategorija postajala generična. Za postavitev ciljev so
uporabili raziskave, cilji so merljivi in postavljeni celovito.
Predvsem je pomembno, da so si za cilj zastavili
tudi dobičkonosnost. Uporabili so integriran pristop,
komunikacijska in medijska strategija sta zelo primerni
glede na ciljne skupine, ki jih nagovarjajo. Uporabljen
je nizek proračun, rezultati pa so, glede na zelo močno
kategorijo, odlični.

Tržna priložnost

OZADJE:
Ego je ena najmočnejših slovenskih blagovnih znamk
funkcionalnih jogurtov1, ki je na trgu prisotna že od
leta 1998. Glavno konkurenco ji predstavljata globalni
znamki Actimel in Activia (obe Danone). Med prvimi
petimi znamkami funkcionalnih jogurtov so še znamka
LCA (Zelene doline) in trgovske znamke. Prvih pet
znamk predstavlja 90 % trga funkcionalnih jogurtov.
V relevantnem obdobju pred akcijo, torej v prvi polovici
leta 2008 sta imeli vodilni tržni delež znamki Actimel in
Activia (obe tržni delež višji od 20 %, ACNielsen Panel
trgovin2). Znamka Ego je zavzemala tretje mesto, tako
po količinskem kot vrednostnem tržnem deležu.

ŠIRITEV ZNAMKE:
V letu 2008 so bili v Ljubljanskih mlekarnah
(v nadaljevanju: LM) sprejeti različni ukrepi za krepitev
moči znamke Ego na trgu. Tako je bil denimo dodan
nov okus 500g Ega in uveden duo-pack lonček
(2x125 g). Novosti so pripomogle k manjšemu porastu
količinskega tržnega deleža (ON 2008, porast za 0,9 %
v primerjavi z enakim obdobjem leto prej), ne pa tudi
vrednostnega deleža (ON 2008 – delež ostal na ravni
preteklega leta). Znamka Ego je konec leta 2008 v svoji
kategoriji ostala za Actimelom in Activio. Za opazno
rast tržnega deleža znamke Ego je bilo potrebno
poiskati drugo rešitev.

IZZIV / REPOZICIONIRANJE ZNAMKE /
PRILOŽNOST ZA RAST:
Največji segment funkcionalnih jogurtov predstavljajo
probiotični jogurti. To je zrela kategorija, kjer nastopa
vrsta znamk, tudi Ego. Prostor za rast je majhen. Nekoč
donosna kategorija z visoko dodano vrednostjo
postaja danes generična, dobičkonosnost izdelkov pa
posledično nižja3. Priložnost za rast je bilo zato treba
iskati v širši kategoriji funkcionalnih jogurtov, ki so imeli
v primerjavi s klasičnimi jogurti4 v letih od 2006 do 2008
večjo vrednostno rast5. Obiski svetovnih prehrambenih
sejmov (Anuga, Sial) in spremljanje trendov v mlečni
industriji6 so pokazali, da se na širšem evropskem trgu
uspešno lansirajo izdelki, ki potrošnikom nudijo tudi
druge zdravstvene koristi kot probiotiki7. V LM so zato
sprejeli odločitev o repozicioniranju znamke Ego iz
segmenta probiotike v širši segment funkcionalnih
mlečnih izdelkov, ki so povezani s skrbjo za zdravje
in vitalnost.

DOLOČITEV OBMOČJA ZA RAST:
Ljubljanske mlekarne so preučile možnosti širitve na
različna področja zdravja in vitalnosti ter ocenile, da
obstaja velik tržni potencial v segmentu uravnavanja
telesne teže. Debelost je namreč ena večjih težav
zahodne kulture. Raziskava, ki jo je konec leta 2007
opravil Inštitut za varovanje zdravja RS v Slovenije,

je pokazala, da je prekomerno težkih in debelih kar
55,1 % (951.114) prebivalcev Slovenije, starejših od 15
let. Ta podatek kaže, da je potencialna ciljna skupina
dovolj velika, da je tržno zanimiva. Edini izdelek na
trgu, ki se je posredno povezoval s koristjo uravnavanja
telesne teže, je bila blagovna znamka Vitalinea z
manjšim tržnim deležem.

UVEDBA NOVE OBLIKE PAKIRANJA (PLASTENKA):
Z novo linijo izdelkov Ego smo želeli na trg lansirati
novo aseptično plastenko, s katero bi LM odločneje
vstopile v segment jogurtovih napitkov. Plastenka
naj bi pomenila korak naprej k potrošnikovim vse
večjim zahtevam po priročni embalaži, ki omogoča
lažje rokovanje in je v primerjavi z obstoječo tetrapak
embalažo8 manj občutljiva za prenašanje. Tudi
ključna konkurenta – Actimel in Activia sta pakirana v
plastenke.

LANSIRANJE NOVEGA IZDELKA Z VISOKO DODANO
VREDNOSTJO V OBDOBJU RECESIJE:
Razvoj nove linije Ego Slim&Vital9 je potekal v drugi
polovici leta 2008, vse do maja 2009, ko je bila
narejena prva serija. Lansiranje izdelka je potekalo
v času gospodarske krize, ki je zajela ves zahodni
svet. Ekonomska stroka je napovedovala zmanjšanje
porabe potrošnikov in njihovo usmeritev v segmente
cenejših, generičnih mlečnih izdelkov. Lansiranje
izdelka z višjo dodano vrednostjo v času recesije je bila
zato še toliko bolj zahtevna in pogumna naloga.

Cilji akcije

POSLOVNI CILJI
1.	� V letu 2009 povečati čiste prihodke iz naslova

prodaje celotnega programa znamke Ego za 20 %
v primerjavi z letom 2008.

2.	� Povečati dobičkonosnost znamke Ego
z dodajanjem novega višje cenovno
pozicioniranega izdelka Ego Slim&Vital. Cilj je v letu
2009 povečati obseg pokritja za 15 % v primerjavi z
letom 2008.

3.	� Doseči nizko raven kanibalizacije klasične linije
Ego Probiotik z novimi izdelki Ego Slim&Vital. Obseg
količinske prodaje Ega Probiotik bo ob koncu leta
2009 v primerjavi z letom 2008 nižji za največ 5 %
(interni podatki LM).

MARKETINŠKI CILJI
Povečanje tržnega deleža:
Z lansiranjem nove linije izdelkov Ego bo znamka Ego
do konca leta 2009 okrepila svojo pozicijo v segmentu
funkcionalnih jogurtov.
1.	� Povprečni količinski tržni delež bo v obdobju junij-

oktober 2009 narasel za vsaj 3 odstotne točke10 in
tako bo znamka Ego postala prva v kategoriji.

24

EGO SLIM & VITAL

2.	 �Povprečni vrednostni tržni delež pa bo porasel
za vsaj 5 odstotnih točk11. Po vrednostnem tržnem
deležu pa se bo Ego postavil ob bok največjima
konkurentoma Actimelu in Activiji.

KOMUNIKACIJSKI CILJI
1.	� Po prvem valu oglaševanja (maj-junij 2009) doseči

vsaj 30-odstoten spontani priklic blagovne znamke
Ego v primarni ciljni skupini (20-45 let).12

2.	� Doseči visoko opaženost oglasov Ego Slim&Vital.
Vsaj 60 % primarne ciljne skupine (20-45 let) bo
opazilo prvi val (maj-junij 2009) oglaševalske akcije
Ego Slim&Vital.

3.	� Pozicionirati Ego Slim&Vital kot izdelek, ki je
namenjen uravnavanju telesne teže. Vsaj 60 % ciljne
skupine, ki bo opazilo oglaševalsko akcijo, bo po
prvem valu oglaševanja (maj, junij 2009) prepoznalo
ključno korist novega Ega Slim&Vital, torej pomoč pri
hujšanju oz. uravnavanju telesne teže.

4.	� Vzpodbuditi nakupno namero: vsaj tretjina
primarne ciljne skupine bo po prvem valu
oglaševalske akcije (maj/junij 2009) izrazila namero
kupiti Ego Slim&Vital.

5.	� Oglaševalska akcija bo všečna. Primarna ciljna
skupina bo na 5-stopenjski lestvici všečnosti
(1 – sploh mi ni všeč, 5 – bil mi je zelo všeč)
oglasom podala oceno višjo od 3,7.

Komunikacijska strategija

KOGA NAGOVARJAMO
Primarna ciljna skupina jogurta Ego Slim&Vital so
aktivne ženske in moški, stari od 20 do 45 let, ki pazijo
na svojo zunanjost (oz. težo!). Gre za osebe, ki so
dovzetne za sporočila o zdravi prehrani in skrbijo zase
ter svoje dobro počutje. So dinamični posamezniki, ki
želijo biti uspešni na (za njih) pomembnih področjih.
Sledijo trendom v sodobni prehrani. Združuje jih želja
po vitalnosti in aktivnosti. So odprti navzven, dovzetni
za novosti. Sekundarna ciljna skupina je vsa splošna
javnost, ki želi uravnavati svojo težo.

ZAČETEK - VZPOSTAVLJANJE
NOVE KATEGORIJE (INFORMIRANJE)…
V prvi fazi smo potrošnike informirali o novem in
edinem jogurtu Ego Slim&Vital, ki pomaga pri
hujšanju, ter jih nazorno poučili o tem, da je delovanje
jogurta učinkovito le ob redni telesni vadbi. Slednje je
bilo skozi TV oglas udejanjeno v ženski, ki jogurt spije in
se nato v višje nadstropje odpravi v teku po stopnicah
(ter posledično opazno izgubi odvečno telesno težo).

V tej fazi je bil naš namen vzpostaviti predvsem široko
zavedanje o Egu Slim&Vital ter pritegniti pozornost
primarne ciljne skupine (in jim nazorno predstaviti
prednosti in koristi novega jogurta). V obdobju od
maja do julija smo uporabili tako medije visokega

dosega (TV, tisk, zunanje oglaševanje), kot medije z
visokim indeksom naklonjenosti pri aktivni ciljni skupini
(internet, plakati na fakultetah).

… IN NADALJEVANJE – NEPOSREDNO VKLJUČEVANJE
POTROŠNIKA V KOMUNIKACIJO
V drugi fazi komuniciranja smo se našim potrošnikom
približali preko specifičnih kanalov in v zelo nazorni obliki.
Komunikacijsko sporočilo in vsebino televizijskega
spota smo prenesli v realno okolje in za komunikacijo
s ciljno skupino uporabili notranjost poslovne stavbe
Slovenijales (ki se ponaša z velikim številom nadstropij
in precejšnjo frekvenco obiskovalcev). Pred dvigala
smo v hladilnike, opremljene z znaki blagovne znamke,
postavili jogurte, s pomočjo plakatov razložili koristi
Ega Slim&Vital, nato pa uporabnike dvigal pozvali, naj
naredijo nekaj zase: spijejo jogurt in namesto dvigala
raje uporabijo stopnice. Z usmerjevalnimi tablami smo jih
vodili do stopnišč, na vrhu vsakega nadstropja pa smo
jih spodbujali z motivacijskimi sporočili, nalepljenimi na
zgornji stopnici.

Hkrati smo Ego Slim&Vital plasirali tudi v fitness centre
in frizerske salone, torej na mesta, ki kontekstualno
ustrezajo pojmovnemu svetu Ega Slim&Vital. V obeh
primerih gre namreč za točke, kjer se zadržujejo
potrošniki, ki so bolj pozorni na svoj videz, telesno
težo, počutje. Poleg oglaševanja na plakatnih mestih
smo tam izvedli še vzorčenje in s tem obiskovalcem
omogočili, da so produkt tudi poskusili.

V tisku smo poskrbeli tudi za umeščanje oglasov
v ustrezen uredniški kontekst (poleg pred-poletnih
nasvetov za vitko postavo, modnih oblačil itd). Jeseni
pa je kampanja svoje nadaljevanje doživela še
v fitness centrih: poleg plakatov smo v omarice v
garderobah namestili ključke z obeskom Ego Slim&Vital
v obliki jesenskega listja z nedvoumnim sloganom
jesenske kampanje »… naj vaši kilogrami odpadejo kot
jesensko listje«.

Tabela za prikaz deleža medijskega
proračuna in terminskega načrta

Medij
% medijskega

proračuna
Čas predvajanja

akcije

Televizija 54,9 %
16. 5. – 19. 6.

in 10. 9. – 5. 10. 2009

Tiskani mediji 21,1 %
20. 5. – 26. 6.

in 15. 9. – 1. 10. 2009

Zunanje oglaševanje 13,3 % 21. 5. – 3. 6. 2009

Internet/digital 2,2 % 15. 5. – 15. 6. 2009

Drugo (fakultete,
frizerski saloni, fitness
centri, poslovna stavba

Slovenijales)

8,4 %
15. 5. – 30. 6.

in
1. 10. – 30. 10. 2009

25

V primerjavi s konkurenco je medijski proračun manjši.
Tako povprečna naložba na 1% tržnega deleža kot
razmerja SOV/SOM kažejo na to, da konkurenti vlagajo
v oglaševanje bistveno več kot EGO.

V primerjavi s primerljivimi akcijami oglaševanja
znamke Ego iz prejšnjih let je ta medijski proračun večji.

Kreativna strategija

PRODUKT, KI MU NI PARA
Ego Slim&Vital je edini in revolucionaren jogurt, ki ob
telesni vadbi poskrbi za pretvarjanje maščob v energijo,
kar ključno dokazano pomaga pri uravnavanju telesne
teže. Ker je način življenja sodobnega človeka vse večkrat
prehiter in preveč kaotičen, da bi lahko celostno skrbel za
svoje telo, je Ego družina zdravih jogurtov prava pomoč
sodobnemu posamezniku, da poskrbi zase. Nova linija
jogurtov Ego Slim&Vital z revolucionarno in edinstveno
kombinacijo koencima Q10 in L-karnitina predstavlja
popolno novost na slovenskem trgu.

IME & PODOBA
Pri izbiri imena nove Ego podlinije smo sledili naši osnovni
strategiji, da se imena posameznih podlinij Ego, s katerimi
komuniciramo funkcionalne dodatke, vedno pojavljajo
poleg znaka EGO v podrejenem odnosu. Imena so
sestavljena iz enostavnih angleških besed, katerih pomeni
so dobro znani široki množici potrošnikov in omogočajo
tudi širitev na tuje trge. Dopolnilno ime nove podlinije Ego
je tako skovanka besed, ki vsaka posebej komunicira
specifično korist funkcionalnega dodatka: »slim«
komunicira vitkost kot korist, ki je posledica delovanja
L-karnitina na izgorevanje maščob, »vital« komunicira
vitalnost, korist, ki jo ustvarja antioksidant Q10, ki pomaga
telesu v boju proti škodljivim radikalom. Ime Slim&Vital
tako izraža celostno skrb za telesno težo, vitko postavo
ter za dobro počutje, aktivnost in vitalnost. Omenjena
izhodišča so nas vodila tudi pri oblikovanju embalaže ter
botrovala odločitvi, da mora tudi logotip poudarjati vtis
lahkosti in svežine. Tako figura v gibanju na simbolni ravni
predstavlja vitkost in vitalnost, njene zabrisane konture
poudarijo iluzijo gibanja, svetle barve pa asociirajo na
lahkost.

POTROŠNIŠKI VPOGLED
Pri snovanju kreativne strategije nas je vodilo še eno
pomembno dejstvo: analiza primarne ciljne skupine, v
katero sodijo ženske in moški med 20 in 45 letom starosti, je
pokazala, da jih večina pravi, da zaradi načina življenja
ne skrbijo za svoje telo tako kot bi morali. Dobrih 60 % jih
pri izbiri hrane pazi na kalorije in večina verjame, da je
uravnotežena prehrana ključ do zdravja in da je videz
pomemben. O vitkosti omenjena ciljna skupina pravi
takole: »Manj jem, bolj sem suh« ter »Jem, kar ne redi«.

IZHODIŠČE KREATIVNE STRATEGIJE
Mi pa smo želeli, da ciljna skupina o vitkosti razmišlja
drugače: »Več ko jem Ega Slim&Vital, bolj sem vitek«
ter »Jem Ego Slim&Vital, ker z njim hujšam (seveda ob
telesni vadbi)«. Zato smo potrošnikom želeli povedati,
da sicer obstaja veliko jogurtov, ki ne redijo in ki
obljubljajo malo maščob in kalorij, vendar je le en sam
jogurt, s katerim hkrati tudi hujšamo: Ego Slim&Vital.
Najhujši jogurt za pomoč pri hujšanju!

KREATIVNE REŠITVE: KOMBINACIJA ZABAVE &
INFORMIRANJA
Ton, s katerim smo komunicirali zgoraj omenjeno
edinstveno prednost Ega Slim&Vital, je na inovativen,
lahkoten, presenetljiv in zabaven način poudaril koristi
izdelka, torej hujšanje. V TV oglasu glavna junakinja
spije Ego Slim&Vital ter steče po stopnicah. Ko prispe v
svoje nadstropje, jo preseneti padec krila, ki ji ohlapno
zdrsne z njene (sedaj) vitkejše postave. Potencialno
občutljive tematike smo se lotili s subtilno mero humorja
in tako omogočili močno identifikacijo ciljne skupine s
problematiko povečane telesne teže. Oglas je postavil
gledalca v situacijo soočanja z lastno telesno težo na
zabaven in sproščen način; vsakdo, ki se je namreč
kadarkoli soočil s hujšanjem ali povečano telesno težo
zna povedati, da je spremembe teže najprej opazil
prav na premajhnih oz. prevelikih oblačilih.

V TV oglas smo dodali tudi informativen dodatek
(povzetek znanstvene raziskave) in poskrbeli še za
napotke glede optimalnega uživanja, da bi z Egom
Slim&Vital potrošniki res kar najbolje (in pravilno)
poskrbeli zase.

NADGRADNJA KAMPANJE
Jesenski val komunikacije je služil predvsem kot
opomnik: osnovno kreativo smo nadgradili z
»jesenskim« dodatkom in TV oglas dopolnili s pozivom,
naj kilogrami »odpadejo kot jesensko listje«. Svojo
inovativno nadgradnjo je jesenski val komunikacije
doživel tudi v fitness centrih, kjer smo omenjeno
sporočilo opazno pospremili s ključki za omarice,
opremljenimi z jesenskim listjem.

Dodatne informacije

PROMOCIJE NA PRODAJNIH MESTIH
Lansiranje Ega Slim&Vital je bilo na prodajnih mestih
podprto z degustacijami novega izdelka v hiper in
supermarketih vseh treh največjih slovenskih trgovcev
(Mercator, Spar, Tuš). Od maja do novembra 2009
je bilo izvedenih skupaj 210 degustacij, od tega
največ v času lansiranja izdelka (maja, junija) in ob
jesenski ponovitvi oglaševalske akcije. Potrošniki so
na degustacijah izdelek lahko poskusili in pridobili
informacije o koristih izdelka.

26

EGO SLIM & VITAL

SPONZORSTVO
V zgoraj navedenem obdobju so bile Ljubljanske
mlekarne kot materialni sponzor z novim Egom
Slim&Vital prisotne tudi na različnih športnih in drugih
dogodkih (skupaj 21), kot so: Svetovni dan gibanja
(Izola, maj), Študentski tek na grad (Zavod ŠOU šport,
maj), Dan nordijske hoje (Dnevnikova priloga Nika,
Grajsko kopališče Bled, maj), 4. DM tek za ženske (DM
Drogerie markt d.o.o.), Poslovni tek trojk na Bledu (junij),
Dobrodelni kolesarski vzpon na Ljubljanski grad (Butan
plin, junij), Thermana športni vikend v Jagošah pri
Laškem (junij), Tek za zdravje (maj in september), Tek
za upanje 2009 (Europa Donna, september), Skupaj
delamo za zdravje (ZD Izola, maj, oktober).

PREDSTAVITVE NA SEJMIH
Izdelek je bil predstavljen tudi na več sejmih, kot so:
Kmetijsko-živilski sejem v Gornji Radgoni (avgust),
Festival za 3. življenjsko obdobje (CD Ljubljana,
september) in sejem Narava in zdravje v Ljubljani
(oktober).

PRODAJNE AKCIJE
V času od maja do novembra je bilo izvedenih 13
prodajnih akcij Ega Slim&Vital v trajanju od 10 do
20 dni. V Mercatorju kot kupcu z največjim deležem
prodaje (več kot tretjina13) sta bili izvedeni dve akciji,
ostale pa pri drugih trgovcih. Odstotek akcijskega
popusta je bil nižji od povprečja akcijskih popustov, ki
jih dosegajo ostali jogurti LM14. V obdobju, ki ga zajema
prijava, so potekale tudi akcije konkurenčnih blagovnih
znamk. Ocenjujemo, da akcijske prodaje niso bile
ključno orodje za doseganje zastavljenih ciljev.

Rezultati akcije

Vsi zastavljeni cilji so v zastavljenem obdobju
doseženi in preseženi.

POSLOVNI CILJI
1.	 �Cilj 1– v letu 2009 povečati čiste prihodke iz naslova

prodaje celotnega programa znamke Ego za
20 % v primerjavi z letom 2008 – je bil presežen.
V letu 2009 so LM s prodajo programa znamke Ego
ustvarile za 28,3 % višje čiste prihodke kot v letu prej15.

2.	� Cilj 2 – povečati dobičkonosnost znamke Ego z
dodajanjem nove linije Ego Slim&Vital, in sicer v letu
2009 povečati obseg pokritja za 15 % v primerjavi z
letom 2008 – je bil presežen za 1,5 odstotne točke.
Obseg pokritja programa Ego je v letu 2009 za 16,5 %
višji od leta 200816.

3.	� Cilj 3 – doseči nizko raven kanibalizacije linije Ego
Probiotik – je bil presežen. Klasični Ego probiotik je
ohranil raven količinske prodaje predhodnega leta.
Indeks prodaje Ega Probiotik 2009/2008 je znašal 101.

MARKETINŠKI CILJI
Cilj povečati količinski in vrednostni tržni delež – je bil
dosežen.
1.	 �Količinski tržni delež znamke Ego je v primerjavi

z enakim obdobjem predhodnega leta porasel
za 5,6 odstotne točke. S tem je znamki Ego uspelo
prehiteti obe konkurenčni, globalni znamki –
Actimel in Activio – in se pozicionirati na prvo mesto
v kategoriji, kot je bilo zastavljeno v cilju,.

2.	 �Vrednostni tržni delež znamke Ego je po lansiranju
linije Slim&Vital v primerjavi z enakim obdobjem
predhodnega leta porasel kar za 6,2 odstotni točki
in bil le za 1 odstotno točko stran od deleža Activie
(2. mesto v kategoriji). Če pa upoštevamo dejstvo,
da tako Activia kot Actimel vlagata v oglaševanje
bistveno več kot Ego (gledano na razmerje SOV/
SOM), lahko trdimo, da znamka Ego tudi po
vrednostnem tržnem deležu zaseda prvo mesto
v kategoriji.

KOMUNIKACIJSKI CILJI
1.	 �Cilj doseči vsaj 30-odstotni spontani priklic BZ Ego

v primarni ciljni skupini (20-45 let) je bil dosežen. Po
prvem valu oglaševalske akcije Ego Slim&Vital je
spontani priklic znamke Ego v primarni ciljni skupini
znašal 34,5 %, v sekundarni (15-65 let) pa 31,5 %.
(Mediana, 2009)17.

2.	 �Cilj, da vsaj 60 % primarne ciljne skupine (20-45 let)
opazi prvi val (maj-junij 2009) oglaševalske akcije
Ego Slim&Vital, je bil presežen. Akcijo je opazilo
70,1 % primarne ciljne skupine, pri čemer je oglas
spontano navedlo kar 60,7 % (Mediana, 2009)11.

3.	 �Cilj, da bo vsaj 60 % ciljne skupine, ki bo opazilo
oglaševalsko akcijo, po prvem valu oglaševanja
prepoznalo korist novega Ega Slim&Vital, torej
uravnavanje telesne teže, je bil dosežen: 60,9 %
primarne ciljne skupine je kot sporočilo oglasa
navedlo »če ješ ta jogurt, shujšaš«, dodatnih 0,9 %
»hujšanje, dober način hujšanja« ter 3,3 % »oglas za
jogurt, oglas za hujšanje« (Mediana, 2009)12.

4.	 �Cilj vzpodbuditi nakupno namero, tako da bo
vsaj ena tretjina primarne ciljne skupine po prvem
valu oglaševalske akcije izrazila namero kupiti
Ego Slim&Vital je bil presežen. Kar 47 % primarne
ciljne skupine je izrazilo, da bodo zelo verjetno
oz. verjetno kupili Ego Slim&Vital. Gre za visoko
stopnjo nakupne namere, saj se odstotek nakupne
namere pri merjenih akcijah giblje med 15 in 25 %
(Mediana, 2009)13

5.	 �Cilj doseči oceno všečnost oglaševalske akcije
med primarno ciljno skupino višjo od 3,7 na
5-stopenjski lestvici (1 – sploh mi ni všeč, 5 – bil mi je
zelo všeč) je bil presežen. Primarna ciljna skupina
je oglas ocenila s povprečno oceno 3,9. Le 6 %
respondentov je oglasu podalo najnižji oceni
(1 in 2) (Mediana, 2009)14.

27

1 �Kategorija funkcionalnih jogurtov in jogurtovih napitkov vključuje
tako izdelke z dodanimi probiotičnimi bakterijami kot druge izdelke
s funkcionalnimi dodatki (npr. Q10, L-karnitin, rastlinski steroli, inulin).
V tekstu bomo zaradi lažjega branja za omenjeno kategorijo
uporabljali izraz »funkcionalni jogurti«.

2 �Vsi podatki o tržnih deležih izhajajo iz istega vira: ACNielsen, Panel
trgovin; pomen oznak: DJ-december/januar, JJ-junij/julij, ON-oktober/
november

3 �Vir: interni podatki LM
4 �Klasični jogurti so jogurti brez funkcionalnih dodatkov. Lahko naravni

ali sadni. Tekoče ali čvrste oblike v lončku.
5 �Vir: ACNielsen, 2006-2008
6 �Vir: interni podatki LM
7 �Probiotične mlečne izdelke lahko povežemo z dvema koristma za

potrošnike, tj. pomoč pri urejanju prebave (Ego, Activia, LCA) ali
krepitev imunske odpornosti (vodilni Actimel).

8 �Klasični Ego Probiotik je polnjen v Tetratop embalažo proizvajalca
Tetrapak.

9 �V komunikacijski strategiji bomo podrobneje pojasnili izbor imena
nove linije Ego: Slim&Vital

10 �Vir: AC Nielsen
11 �Vir: AC Nielsen
12 �Spontani priklici blagovnih znamk v kategoriji tekočih jogurtov

v skupini od 15-65 let merjeno leta 2008 ne presegajo 25 % (vir:
Mediana, Merjenje uspešnosti oglaševalskih akcij Ego in MU, 2008).

13 �Vir: interni podatki LM
14 �Vir: interni podatki LM
15 �Vir: interni podatki LM
16 �Vir: interni podatki LM
17 �Merjenja učinkovitosti komunikacijske akcije »Ego Slim & Vital«, 17

10-14 �Mediana, 2009. Metoda: spletni panel, N=604, 15-65 let, vzorec
reprezentativen po spolu, starosti in regiji, junij 2009; enak vir za vse
tč. vezane na komunikacijske cilje

28

EGO SLIM & VITAL

29

TEXT

ZLATA NAGRADA
EFFIE 2010

31

FINANČNA POMOČ
naslov akcije:
FINANČNA POMOČ

naročnik:
RENAULT NISSAN SLOVENIJA d. o. o.

agencija:
PUBLICIS d. o. o.

kategorija:
C: TRAJNE DOBRINE

POVZETEK:
Začetek leta 2009 je zaznamovala finančna kriza,
ki je močno prizadela tudi slovenski avtomobilski trg.
Prodaja je januarja 2009 upadla za več kot četrtino.
V teh okoliščinah je inovativnost trženjskih strategij
postala pravzaprav bolj pomembna kot kdajkoli
prej in Renault je na krizno situacijo odgovoril z
izredno uspešno kampanjo "Finančna pomoč", ki je
Slovencem ponudila subvencioniran nakup novega
(Renaultovega) avtomobila. Akcija je izkoristila že
obstoječ pogovor med ljudmi, saj je večina ljudi
vedela, kako ugodni so nakupi subvencioniranih vozil
v tujini. Renault je v trenutku, ko je izredno veliko ljudi
odlašalo z nakupom avtomobila, ponudil subvencijo
namesto države in zabeležil izjemne prodajne
rezultate, s katerimi je dosegel cilje za leto 2009,
kljub zelo negotovi situaciji.

UTEMELJITEV ŽIRIJE:
Kdor dela, greši. Kdor pri delu samo posnema
konkurenco, počasi potone. Prijavitelj se je s to akcijo
dvignil iz sivega povprečja. Pisna prijava tako jasno
pokaže, kako na izkušnjah rezultatov povprečne,
neinovativne akcije, podkrepljenih z analizo mnenj
vseh sodelujočih v nakupnem procesu in z uporabo
kreativnih metod, priti do ideje, ki deluje.

Jasno so bile identificirane ciljne skupine in na iznajdljiv
način uporabljeni običajni prodajni prijemi, ki so
sovpadali s splošno gospodarsko situacijo. Renault
se je tako diferenciral od konkurence s konceptom
finančne pomoči, kar je bilo v skladu z ukrepi evropskih
vlad in ravno tisto, za kar se vlada v Sloveniji ni odločila.

Tržna priložnost

Poslabšanje razmer na svetovnih finančnih trgih je tudi
v slovenski prostor prineslo visoko stopnjo negotovosti
na koncu leta 2008 in napovedi za leto 2009 so bile
zelo črne, med drugim tudi za slovenski avtomobilski
trg. Padec prodaje avtomobilov v zadnjih dveh
mesecih leta 2008 je potrdil predvidevanja, v začetku
leta 2009 pa se je negativen trend le še okrepil. V
januarju 2009 je tako slovenski avtomobilski trg utrpel
kar 25,73-odstotni padec prodaje v primerjavi z
januarjem 2008.1

Ob koncu leta 2008 je bil Renault tržni vodja in je imel
s 16,02-odstotnim tržnim deležem veliko prednost pred
ostalimi konkurenti1. Praviloma velja, da je recesija
najbolj nevarna za tržnega vodjo, ki naj bi bil ob krizi
in padcu celotnega trga vedno najbolj izpostavljen.
Ljudje v času recesije postanejo bolj previdni,
predvsem pri nakupih trajnih dobrin in pri nakupu
avtomobila posegajo po cenejših modelih, tistih z
nižjimi stroški vzdrževanja, ali odlašajo z nakupom, kar
pa običajno v največjem obsegu negativno vpliva na
prodajo tržnega vodje.

Prva promocijska kampanja Renaulta v letu 2009 ni
prinesla zadovoljivih rezultatov. Z akcijo »Karkoli že
bo, rešitev ima Renault«, smo želeli prepričati ljudi,
da je lahko tudi recesijsko leto dobra priložnost za
nakup, saj jim Renault ponuja odlične rešitve (dodatni
popusti, financiranja …). Po tej akciji je Renault sicer
še vedno ostajal trdno na prvem mestu po tržnem
deležu, vendar so bili prodajni rezultati v primerjavi
z letom poprej izredno zaskrbljujoči. Poleg tega se
je iz centrale Renault Nissana izredno višal pritisk
na vzhodnoevropske trge, da kompenzirajo izpad
prodaje na zahodu. V tujini so sicer prve dobre novice
na avtomobilski trg prinesle govorice o državnem
subvencioniranju nakupa avtomobila, za katere so
se odločile nekatere države EU, vendar se v Sloveniji
vlada za podoben ukrep ni odločila.

Da bi dobili boljši vpogled v razmišljanja in
pričakovanja ljudi pri nakupu avtomobila v tako
zaostrenih razmerah, smo obiskali različne Renaultove
koncesionarje po Sloveniji. Pogovori z njimi so prinesli
zavedanje, da se je recesija izredno dotaknila ljudi, a
na zelo različne načine. Po besedah koncesionarjev
so na avtomobilskem trgu obstajale tri izrazito različne
skupine potencialnih kupcev2:

	 �Odločeni: Kupci, ki niso občutili recesije in so bili
trdno odločeni za nakup. Pridejo, vidijo in kupijo –
največkrat kar z gotovino.

	 �Izsiljevalci: Večkrat obiščejo salon, gredo na testno
vožnjo, nato pa izsiljujejo za izredne popuste. Dobro
namreč vedo, da je kriza proizvajalce močno
udarila, in pravijo, da se bodo spet oglasili čez

4 mesece, ko bo cena avtomobila še »polovico
nižja«. Nov avto bi si načeloma lahko privoščili,
kriza jih ni neposredno prizadela. Izredno pogosto
so spraševali koncesionarje, ali bo tudi Slovenija
uvedla državne subvencije za nakup avtomobila.

	 �Omahljivci: Zelo neodločeni kupci, ki imajo
denar za nakup novega avtomobila, vendar jih
je trenutna situacija prestrašila. Tudi ti so izredno
pogosto povpraševali po subvencijah.

Na trgu smo tako prepoznali odlično tržno priložnost
– ljudi, ki si želijo nov avto, vendar so zaradi nastale
situacije pretirano previdni pri večjih nakupih, ali pa
pričakujejo boljšo ponudbo in izsiljujejo prodajalce.
Obema skupinama pa je skupno to, da izredno dobro
vedo, kako ugodni so nakupi avtomobilov z državno
subvencijo v ostalih evropskih državah. Na trgu je torej
obstajala skupina zelo obetavnih kupcev, ki pa so v
poplavi podobnih ponudb avtomobilistov potrebovali
samo še malo vzpodbude – vedenje, da so zdaj našli
tisto pravo pri Renaultu, ki jim nudi finančno pomoč
namesto države.

Cilji akcije

POSLOVNI CILJI:
1.	� V letu 2009 naj Renault ne zabeleži večjega padca

prodaje glede na leto 2008 kot celoten avtomobilski
trg.3

2.	� V letu 2009 zabeležiti za eno tretjino manjši padec
prodaje kot najbližji konkurenti Volkswagen in Opel
(šteje se prodaja v letu 2009 v primerjavi s prodajo v
letu 2008).

3.	� Z učinkovitim komuniciranjem v prodajni akciji
»Finančna pomoč« doseči, da z numerično enakim
popustom za končnega kupca4, kot smo ga
ponudili v predhodni akciji »Karkoli že bo, rešitev
ima Renault«, dosežemo za 10 % prodajno bolj
učinkovito akcijo. Učinkovitost merimo s primerjavo
potrebnega medijskega proračuna za prodajo
enega avtomobila v prvi in v drugi akciji.5

TRŽENJSKI CILJI:
1.	� V letu 2009 ohraniti tržni delež Renaulta glede na

leto 2008 (16,02 %).6

2.	� V letu 2009 ohraniti mesto tržnega vodje6.
3.	� Povečati nakupno namero znamke Renault med

potrošniki za 3 odstotne točke v letu 20097 glede na
leto 2008.

KOMUNIKACIJSKI CILJI:
Pri tistih potrošnikih, ki bodo priklicali akcijo »Finančna
pomoč«, ustvariti pozitivno podobo o znamki Renault8:

	 �50 % potrošnikov, starih od 18 do 60 let, naj po
spomladanskem valu kampanje meni, da je Renault
poskrbel za pravo ponudbo ob pravem času.

32

FINANČNA POMOČ

	 �50 % potrošnikov starih od 18 do 60 let, naj po
spomladanskem valu kampanje meni, da se
Renault trudi pomagati svojim kupcem.

	 �50 % potrošnikov, starih od 18 do 60 let, naj po
spomladanskem valu kampanje meni, da je
Renault dostopnejši, saj je ponudil finančno pomoč
namesto države.

Komunikacijska strategija

Kako v času finančne krize prepričati ljudi, da je
zdaj prava priložnost za nakup avtomobila, ki večini
slovenskih gospodinjstev predstavlja ogromen
strošek? In kako v vsej poplavi izjemnih popustov
ostalih avtomobilistov oblikovati svojo ponudbo, ki
bo opažena in bo dokončno prepričala potencialne
kupce?

Leto 2009 so avtomobilski trg zaznamovale zelo
jasne in agresivne ponudbe – kot da bi proizvajalci
avtomobilov tekmovali, kdo lahko potrošniku ponudi
višji popust ali več dodatnih ugodnosti. Komunikacije
o cenovnih popustih so se posluževale celo nekatere
luksuzne avtomobilske znamke, ki nikoli prej niso
oglaševale popustov. Popusti nad 5000 EUR so v
začetku leta 2009 tako postali stalnica v oglasih
avtomobilistov.

Izkušnja s prvo promocijsko akcijo »Karkoli že bo,
rešitev ima Renault« v letu 2009, nam je pokazala, da
običajna oglaševalska sporočila (sporočilo: dodatnih
1.000 EUR popusta ob nakupu z Renault financiranjem)
v času recesije ne prepričajo ljudi. Zato smo se odločili,
da bomo izkoristili trenutno razpoloženje in pogovor
med ljudmi o državnih subvencijah – da jih bomo
ponudili namesto države. V akciji »Finančna pomoč«
smo spremenili samo nagovor (sporočilo: 1.000.000
EUR finančne pomoči za Renault kupce), ponudba
pa je bila pravzaprav na koncu za kupca enaka
kot v predhodni kampanji »Karkoli že bo, rešitev ima
Renault« – kupec je torej tudi v tej akciji dobil običajen
popust + dodatnih 1000 EUR.

CILJNA SKUPINA
Voznike osebnih avtomobilov smo s pomočjo
intervjujev še dodatno opredelili in jih poimenovali
»kupci izsiljevalci« ter »omahljivci«. Prvi večkrat obiščejo
salon, gredo na testno vožnjo, nato pa izsiljujejo za
ceno. Vedo, da je kriza proizvajalce močno prizadela,
in pravijo, da se bodo spet oglasili kasneje, ko bo cena
avtomobila še »polovico nižja«, hkrati pa upajo, da
bo Slovenija uvedla državne subvencije. Omahljivci
odlašajo z nakupom in še vedo upajo na državno
subvencijo. Ključni cilj komunikacijske strategije je torej
bil, da izkoristimo že obstoječi pogovor med ljudmi o
subvencijah v svoj prid.

OBLIKOVANJE SPOROČILA
Renault smo želeli pozicionirati kot tisto avtomobilsko
znamko, ki bo namesto države prevzela pobudo in
pomagala ljudem pri nakupu avtomobila. Ponudbo
smo oblikovali na privlačen, opazen in predvsem
drugačen način od konkurence; oblikovali smo
sporočilo »1.000.000 EUR finančne pomoči za Renault
kupce«:

	 �uporaba besedne zveze »finančna pomoč« je tako
pomagala pri takojšnji prepoznavnosti ponudbe
kot izredno ugodne – ljudje so že vedeli, kako zelo
ugoden nakup avtomobila omogočajo državne
subvencije,

	 �uporaba številke 1.000.000 EUR je še dodatno
podkrepila vtis ugodnosti ponudbe in je
omogočala nadaljnja sporočila v smislu 'Pohitite, na
voljo samo še x EUR finančne pomoči'.

MEDIJSKA STRATEGIJA
Glede na to, da je bila kampanja »Finančna pomoč«
promocijska kampanja, smo kampanjo gradili na
medijih širokega dosega, da bi zgradili zavedanje o
ponudbi.

V obeh valovih oglaševanja marec–april in
september–oktober smo uporabili predvsem medije
visokega dosega (TV, tisk, zunanje oglaševanje) kot
tudi medije z visokim indeksom naklonjenosti pri
naših ciljnih skupinah (internet). TV oglaševanje je
temeljilo na zakupu posebnih pozicij: prve pozicije v
oglasnih blokih oziroma zadnje pozicije pred pričetkom
informativnih oddaj. Na ta način smo še povečali
verodostojnost informacij, ki smo jih komunicirali
potencialnim kupcem. V tiskanih medijih – v dnevnih
časopisih in prilogah z najvišjim dosegom smo prav
tako izbirali posebne pozicije – gospodarske strani,
poslovne strani.

Potencialni kupci so lahko dnevno spremljali odliv
finančne pomoči v različnih medijih (predvsem na
najbolj obiskanih spletnih straneh), kar je v njih prebudilo
dodatno zanimanje za ponudbo s strani Renaulta.

Kreativna strategija

Medije so v začetku leta 2009 zapolnjevale slabe novice
o dogajanju na avtomobilskem trgu (padec prodaje,
odpuščanje ljudi v avtomobilski industriji itd), poročanja
o subvencijah v državah Zahodne Evrope, domneve o
tem, ali se bo slovenska vlada odločila za isti ukrep, in
poročanja o ugodnih ponudbah ostalih avtomobilistov.
Zato so to pobudo prevzeli pri Renaultu Slovenija z našim
glavnih sporočilom: »Renault Slovenija prevzel pobudo s
finančno pomočjo pri nakupu novih vozil. 1.000.000 EUR
finančne pomoči za Renault kupce«, ter s tem ponudili
rešitev za vse kupce, ki so želeli pridobiti »subvencioniranje
ob nakupu avtomobila«.

33

Glede na to, da so bile subvencije medijska tema, smo
tudi naše sporočilo lansirali v novičarskem jeziku. Format
novic, kot jih uporabljajo mediji, smo priredili v Renault
novice in si tako na nek način zagotovili objektivnost,
kredibilnost in jasnost naših sporočil. Na televiziji smo po
zgledu napovednika oddaje 24 ur naredili svoj kratek
informativni TV24 napovednik. Na radiu smo imeli dnevne
novice Radio 24, v tiskanih medijih pa smo imeli oglase
v obliki člankov (enako velja za veleplakate, letak smo
oblikovali kot časopis). Na internetu smo oblikovali
spletno stran, ki je jasno komunicirala naša oglaševalska
sporočila preko TV24 napovednika, člankov in področja,
kjer se je odštevala vsota, ki je bila še na voljo v skladu
finančne pomoči – to vsoto smo dnevno osveževali
in tako nagovarjali ljudi, da si čim prej zagotovijo svoj
delež pomoči, da je ne bo prej zmanjkalo. Celotna
komunikacija je sledila novičarskemu poročanju, zato
smo naše oglase vseskozi osveževali, poročali o trenutnem
stanju porabljene finančne pomoči, o aktualni ponudbi, o
gneči na poti k našim salonom itd.

S tovrstno komunikacijo pa smo prepričali še zadnje
omahljivce, saj so spremljali kopnenje zneska, ki je bil
namenjen finančni pomoči, spremljali so dobro prodajo
in gnečo na poti v salone, to pa jih je motiviralo k obisku
naših salonov, saj niso želeli zamudili svoje priložnosti in
dobiti delež finančne pomoči.

Dodatne informacije

Našo komunikacijo v množičnih medijih smo podprli
tudi s promocijskimi materiali, s katerimi smo opremili
Renaultove koncesije. Zato smo za njih oblikovali
transparente, plakate, namiznima stojala in direktno
pošto, ki so jo poslali na svojo bazo kupcev.

Da pa bi zajeli čim širšo množico ljudi, smo organizirali
promocijske ekipe po glavnih mestih Slovenije
(Ljubljani, Mariboru, Kopru in Celju) in jim delili letake
v obliki časopisov 24novice, ki so jih ljudje z veseljem
prebirali.

Rezultati akcije

Renault Nissan je z akcijo »Finančna pomoč« dosegel
oziroma presegel vse zastavljene cilje.

DOSEGANJE POSLOVNIH CILJEV
Renault je v letu 2009 zabeležil manjši padec prodaje
od celotnega trga in s tem presegel svoj cilj, da
prodaja Renaulta ne pade bolj kot prodaja celotnega
avtomobilskega trga.

V primerjavi s svojima najbližjima tekmecema je bil
padec prodaje daleč najmanjši pri Renaultu. Pri

tem seveda velja izpostaviti, da sta tudi konkurenta
v času kampanje »Finančna pomoč« bila aktivna s
svojimi ponudbami. Renault je s kampanjo »Finančna
pomoč« ponudil višje popuste kot običajno, pri čemer
se seveda postavlja vprašanje poslovne uspešnosti
Renaulta, zato na tem mestu poudarjamo, da je
Renault presegel v letu 2009 revidirane poslovne cilje.

S kampanjo »Finančna pomoč« smo porabili skoraj
polovico manj bruto medijskega proračuna na
naročeni avto kot pri predhodni promocijski kampanji
»Karkoli že bo, rešitev ima Renault«. Cilj, da z drugo
kampanjo dosežemo za 10 % bolj prodajno učinkovito
akcijo glede na porabljen medijski proračun v
primerjavi s prvo kampanjo, je bil presežen.

DOSEGANJE TRŽENJSKIH CILJEV
Renault je svoj tržni delež glede na leto 2009 povečal
ter ohranil mesto tržnega vodje. Nakupna namera se je
glede na leto 2008 povečala.

DOSEGANJE KOMUNIKACIJSKIH CILJEV
Akcija »Finančna pomoč« je ustvarila izredno dobro
mnenje o ponudbi znamke Renault med ljudmi, ki so
priklicali akcijo, tako, da smo cilje presegli.

1 �Vir: ARDI, Statistične obdelave avtomobilov v Sloveniji
2 �Vir: raziskava agencije
3 �Ker v začetku leta 2009 seveda ni bilo znano, kakšen padec bo

zabeležil trg v tem letu, na žalost nismo mogli številčno opredeliti tega
cilja, ampak samo opisno.

4 �Prodajna akcija »Karkoli že bo, rešitev ima Renault«, je bila aktualna v
februarju leta 2009.

5 �Formula izračuna je torej: vrednost bruto medijske investicije na
prodani avto med akcijo »Karkoli že bo, rešitev ima Renault«, proti
vrednost bruto medijske investicije na prodani avto med akcijo
»Finančna pomoč«.

6 �Vir: ARDI, Statistične obdelave avtomobilov v Sloveniji
7 �Vir: BAIT 2009; BAIT je združena raziskava avtomobilistov, ki dvakrat

na leto meri ključne imidž faktorje in nakupno namero ljudi za
posamezno avtomobilsko znamko in posamezne modele. Znamki
tako ta raziskava omogoča, da se primerja z ostalimi pri ključnih
točkah, ki vplivajo na nakup (varnost, zanesljivost, atraktivnost …).

8 �Vir: Aragon, CEM Finančna pomoč, maj 2009, CATI, N = 606, vzorčni
okvir: populacija od 18–60 let

34

FINANČNA POMOČ

35

1.000.000 EUR FINANČNE

POMOČI ZA RENAULT KUPCE
*Ljubljana, 5. marec - Vodstvo Renault Slovenija

je sprejelo sklep, s katerim bo kupcem vo-

zil Renault ob menjavi staro za novo namenilo

do 1.000.000 evrov finančne pomoči. S tem je

podjetje Renault Slovenija prevzelo pobudo na

področju finančne pomoči pri nakupu novih vozil.

Tokio - Obseg aktivnosti japon-

skega gospodarstva se je v zadn-

jem četrtletju lani v primerjavi s

prejšnjim četrtletjem zmanjšal za

3,3 odstotka. V medletni prim-

erjavi je bil bruto domači proizvod

(BDP) nižji za 12,7 odstotka. To je

največji padec v zadnjih 35 letih,

razlog pa je rekordno znižanje iz-

voza, je danes sporočila japonska

vlada.
Izvoz drugega največjega

svetovnega gospodarstva se je zara-

di recesije v ZDA in EU skrčil kar za

13,9 odstotka. Padec povpraševanja je

Washington - Ameriška avto-

mobilska koncerna General Mo-

tors (GM) in Chrysler, ki jima je

ameriška vlada doslej že odob-

rila skupaj 17,4 milijarde dolarjev

pomoči, sta v torek oddala načrta

svojega prestrukturiranja. Z nji-

ma želita pridobiti še enkrat višjo

državno pomoč, tako da bo njena

skupna višina znašala 39 milijard

dolarjev.
Obe podjetji sta morali do tor-

ka zvečer finančnemu ministrstvu

oddati načrt za prestrukturiranje,

prizadel predvsem avtomobilsko

industrijo in elektroniko, ki sta

paradna konja japonskega izvoza.

Japonsko gospodarstvo se je

tako skrčilo že tretje četrtletje

zapored. V obdobju od junija do

septembra je bil obseg gospodar-

skih aktivnosti v četrtletni prim-

erjavi nižji za 0,6 odstotka. “To je

najhujša gospodarska kriza v pov-

ojnem obdobju,” je dejal minister

za gospodarstvo in proračun Kaoru

Josano.

Poleg padca izvoznega

ki bi pokazal utemeljenost na-

daljevanja pomoči iz zveznega

proračuna, iz katerega sta že prejeli

sredstva - GM 9,4 milijarde dolar-

jev posojila, Chrysler pa štiri mili-

jarde. Načrt mora pokazati tudi,

kako bosta podjetji dolg državi

odplačali.
Tretje ameriško avtomobilsko

podjetje Ford konec lanskega leta

ni prejelo pomoči, ker meni, da bo

v letu 2009 uspelo preživeti brez

nje, vendar le, če druga dva tekme-

ca ne propadeta. Posebna delovna

skupina za avtomobilska podjetja

Ameriški predsednik Barack

Obama je šele v nedeljo imenoval

posebno delovno skupino za avto-

mobilska podjetja pod vodstvom

strokovnjaka za prestrukturiranje

Rona Blooma, ki je postal posebni

svetovalec finančnega ministra

Timothyja Geithnerja. Finančni

minister je že napovedal, da se bo

skupina sestala kasneje ta teden in

preučila oba načrta.

Pogajanja s sindikatom se na-

daljujejo, zalomilo pa se je okrog

tega, koliko sredstev naj podjetje

prispeva v nov sklad za zdravst-

veno zavarovanje upokojencev pod

nadzorom sindikata. GM bi rad v

sklad dal polovico sredstev v obliki

delnic, sindikat pa bi raje denar.

Čeprav končnega dogovora s

sindikati še ni, se govori o tem, da

naj bi bile odpravljene tako imeno-

vane banke dela. Odpuščeni delav-

ci namreč od podjetja še 48 tednov

dobivajo plačo in če si do takrat ne

najdejo drugega dela, potem lah-

ko koristijo ugodnosti bank dela,

ki jim zagotavljajo 95 odstotkov

plače tudi več let. Poleg tega naj bi

podjetji napovedali tudi dodatne

ukrepe za znižanje stroškov dela in

dvig konkurenčnosti.

GM naj bi do konca prestruk-

turiranja potreboval skupaj 30

milijard dolarjev državne pomoči.

Med drugim namerava prodati ali

ukiniti znamke avtomobilov, kot so

Saab, Hummer in Saturn, ostali pa

bi mu Chevrolet, Cadillac, GMC in

Buick ter Pontiac z dvema ali tremi

modeli. Chrysler pa namerava uki-

ob koncu poslovnega leta. Zara-

di slabih rezultatov je tretji največji

proizvajalec avtomobilov na Japon-

skem prisiljen ukiniti 20.000 de-

lovnih mest.

Nissan bo po napovedih tako

do marca prihodnje leto ukinil

8,5 odstotka vseh delovnih mest.

Število zaposlenih se bo tako

zmanjšalo z 235.000 na 215.000.

“Svetovna avtomobilska industrija

je v krizi in Nissan ni izjema,” je za-

trdil izvršni direktor Nissana Car-

los Ghosn.
Nissan Motor naj bi v tem

poslovnem letu, ki se bo končalo

konec marca, ustvaril 2,9 milijarde

dolarjev izgube. Družba bo izgubo

na letni ravni beležila prvič v zadn-

jih devetih letih.

Nissan je v tretjem četrtletju, to

je od oktobra do konca decembra

lani, ustvaril približno 912 milijon-

ov dolarjev izgube, medtem ko je

v enakem obdobju leto prej beležil

dobiček v višini 1,5 milijarde dola-

rjev. Nissan je v tretjem četrtletju

ustvaril prvo izgubo na trimesečni

ravni od leta 2003, ko je začel ob-

javljati četrtletno poslovanje.

Nissan je v tretjem četrtletju

tekočega poslovnega leta prodal

731.000 avtomobilov, kar je 18,6

odstotka manj kot v enakem ob-

dobju leto prej.

Nissan je prav tako kot ostale

japonske proizvajalce avtomobilov

močno prizadela svetovna gos-

podarska kriza, predvsem pa je

družba zmanjšala prodajo v Sever-

ni Ameriki, ki sicer velja za najbolj

vitalen trg. K slabši predstavi je

pripomogel tudi močan tečaj jena,

ki je zmanjšal v tujini ustvarjene

dobičke.
Zaradi krize v podjetju se

bodo vodilni v Nissanu ob koncu

poslovnega leta odrekli izplačilu

nagrad, prav tako pa so pristali na

10-odstotno oziroma petodstotno

znižanje plač.

A.J.P.

ob koncu poslovnega leta. Zara-

di slabih rezultatov je tretji največji

proizvajalec avtomobilov na Japon-

skem prisiljen ukiniti 20.000 de-

lovnih mest.

Nissan bo po napovedih tako

do marca prihodnje leto ukinil

8,5 odstotka vseh delovnih mest.

Število zaposlenih se bo tako

zmanjšalo z 235.000 na 215.000.

“Svetovna avtomobilska industrija

je v krizi in Nissan ni izjema,” je za-

trdil izvršni direktor Nissana Car-

los Ghosn.
Nissan Motor naj bi v tem

poslovnem letu, ki se bo končalo

konec marca, ustvaril 2,9 milijarde

dolarjev izgube. Družba bo izgubo

na letni ravni beležila prvič v zadn-

jih devetih letih.

Nissan je v tretjem četrtletju, to

je od oktobra do konca decembra

lani, ustvaril približno 912 milijon-

ov dolarjev izgube, medtem ko je

v enakem obdobju leto prej beležil

dobiček v višini 1,5 milijarde dola-

rjev. Nissan je v tretjem četrtletju

ustvaril prvo izgubo na trimesečni

ravni od leta 2003, ko je začel ob-

javljati četrtletno poslovanje.

Nissan je v tretjem četrtletju

tekočega poslovnega leta prodal

731.000 avtomobilov, kar je 18,6

odstotka manj kot v enakem ob-

dobju leto prej.

Nissan je prav tako kot ostale

japonske proizvajalce avtomobilov

močno prizadela svetovna gos-

podarska kriza, predvsem pa je

družba zmanjšala prodajo v Sever-

ni Ameriki, ki sicer velja za najbolj

vitalen trg. K slabši predstavi je

pripomogel tudi močan tečaj jena,

ki je zmanjšal v tujini ustvarjene

dobičke.
Zaradi krize v podjetju se

bodo vodilni v Nissanu ob koncu

poslovnega leta odrekli izplačilu

nagrad, prav tako pa so pristali na

10-odstotno oziroma petodstotno

znižanje plač.

Nissan bo po napovedih tako

do marca prihodnje leto ukinil

8,5 odstotka vseh delovnih mest.

Število zaposlenih se bo tako

zmanjšalo z 235.000 na 215.000.

“Svetovna avtomobilska industrija

je v krizi in Nissan ni izjema,” je za-

trdil izvršni direktor Nissana Car-

los Ghosn.
Nissan Motor naj bi v tem

poslovnem letu, ki se bo končalo

konec marca, ustvaril 2,9 milijarde

dolarjev izgube. Družba bo izgubo

na letni ravni beležila prvič v zadn-

jih devetih letih.

Nissan je v tretjem četrtletju, to

je od oktobra do konca decembra

lani, ustvaril približno 912 milijon-

ov dolarjev izgube, medtem ko je

v enakem obdobju leto prej beležil

dobiček v višini 1,5 milijarde dola-

rjev. Nissan je v tretjem četrtletju

ustvaril prvo izgubo na trimesečni

ravni od leta 2003, ko je začel ob-

javljati četrtletno poslovanje.

Nissan je v tretjem četrtletju

Ob nakupu novega avtomobila Renault lahko računate na finančno pomoč.

Renault Slovenija prevzel pobudo s finančno pomočjo pri nakupu novih vozil

KRIZA jE sPOdbUdILA ZANIMANjE ZA ZLATO

Povpraševanje po naložbenem zlatu je bilo konec lanskega leta tako v Sloveniji kot v svetu izjemno. Kovnicam zlatih kovancev je lani posel zacvetel,

saj se je izdelava povečala za 40 odstotkov in tako bila najuspešnejša po letu 1987. Lani novembra je v Sloveniji povpraševanje močno preseglo

ponudbo, v Evropi in Severni Ameriki že septembra. To je podaljšalo čakalne vrste z nekaj dni na več tednov. Glavni kupci so bile poslovne in cen-

tralne banke. Kovnice so samo v lanskem tretjem četrtletju predelale 21 ton zlata več oziroma šestkrat več kot v enakem obdobju leta 2007.

V porfelju naj ne manjka zlata

*

O podobnem ukrepu so prihajale

iniciative iz različnih krogov že dalj

časa, sedaj pa se je za finančno in-

jekcijo odločil kar Renault Slovenija

in tako razveselil številne Slovence,

ki so podobno obliko pomoči

pričakovali že nekaj mesecev.

 Pri Renaultovih trgovcih bodo

odslej kupci ob nakupu novega

vozila z Renault financiranjem

lahko unovčili svoja rabljena vozi-

la, starejša od 8 let, s čimer bodo

upravičeni do finančne pomoči. Ker

so nova vozila praviloma varčnejša

in varnejša, bo ukrep pripomogel

tudi k obnovitvi slovenskega vozne-

ga parka in k čistejšemu okolju. Pri

Renaultu še dodajajo, da je odkup

rabljenega avtomobila predmet

poslovanja in pogajanj s trgovcem.

 Omembe vredno je tudi dejstvo,

da Renaultova finančna pomoč velja

za vsa vozila, naročena in dobavlje-

na do 30. aprila 2009, zato lahko v

tem času pričakujemo povečano za-

nimanje za vozila znamke Renault,

ki je tudi sicer najbolj prodajana

znamka vozil v Sloveniji. Renault

vabi vse zainteresirane, da si več o

njihovi finančni pomoči in splošnih

pogojih preberejo na spletni strani

www.financnapomoc.si.

NAjvEČjI PAdEC v ZAdNjIh 35 LETIh

TEXT

ZLATA NAGRADA
EFFIE 2010

37

NA PRAVI STRANI
naslov akcije:
NA PRAVI STRANI

naročnik:
SI.MOBIL d. d.

agencija:
LUNA\TBWA

kategorija:
E: KORPORATIVNO KOMUNICIRANJE

POVZETEK:
Korporativna komunikacijska akcija za Si.mobil
– »Življenje je na pravi strani« – jasno izrisuje in na
čustven, prepričljiv način kaže, da obstajata dva
svetova, dve resničnosti, dva pogleda na svet, ki se
skrivata v vsakem od nas. Na posamezniku je, da si
izbere svojega. Si.mobil svoje vrednote in svoje bistvo
išče v razumevanju, empatiji, spoštovanju in harmoniji.
S komunikacijami smo govorili vsem tistim, ki nas
razumejo in se nam hočejo pridružiti. Raziskave ključnih
atributov podobe Si.mobila in tudi prodajni rezultati po
komunikacijski akciji so nam dokazali, da se je čustven
in hkrati jasen nagovor izjemno učinkovito dotaknil
našega občinstva.

UTEMELJITEV ŽIRIJE:
Telekomunikacije so dejavnost, kjer so naložbe v trženje
visoke, prav tako je velika zasičenost oglaševalskega
prostora s sporočili, predvsem produktnimi sporočili.
Pričujoča akcija je korporativna in uporablja inovativno
medijsko strategijo, ki idejo črno belega pogleda
na svet nadgradi z zakupom dveh TV kanalov,
dveh sosednjih avtobusnih postaj, dveh sosednjih
oglaševalskih površin, dveh sosednjih strani v reviji. Gre
za odlično, konsistentno akcijo, ki dobro idejo in dober
izkoristek medijskega spleta prenese v dober rezultat.

Tržna priložnost

OZADJE
Slovensko gospodarstvo je že v četrtem četrtletju
2008 zdrsnilo v recesijo. Bruto domači proizvod se je v
prvem četrtletju 2009 v primerjavi s prvim četrtletjem
2008 realno zmanjšal za 8,5 odstotka, kar je kazalo na
zelo hitro in izrazito poslabšanje gospodarskih razmer
v začetku leta 20091. Ob vsakodnevnih slabih novicah
o propadu podjetij, porastu brezposelnosti in manjši
kupni moči prebivalstva, o katerih so poročali mediji,
so uporabniki v ponovni razmislek postavili svoje
vrednote in nakupne odločitve. Zavedali smo se, da
bo za vsakega uporabnika posebej potekal hud boj,
ne le na področju cene, temveč tudi na področju
ugodnih ponudb, subvencioniranih naprav ter ostalih
sprožilcev nakupnih odločitev. Preferenca med ciljno
skupino je stagnirala, zaznali smo padec na »imidž«
elementih, ki sestavljajo skupino »skrb za uporabnika«,
ki predstavlja eno temeljnih vrednot Si.mobila (v
raziskavi ocenjujemo najrazličnejše lastnosti povezane
z mobilnimi operaterji in te lastnosti glede na ujemanje
oz. podobnost združimo v nadredne kategorije, ki jih
poimenujemo »image cluster« ali skupina podobnih
imidž lastnosti). Decembra 2008 je vrednost omenjene
»imidž« skupine predstavljala 28,8 %, medtem ko je
Mobitel zavzemal 2-kratno vrednost2.

KONKURENČNO OKOLJE
Trg mobilne telefonije je več kot zasičen, penetracija
konec prvega četrtletja leta 2010 znaša 102,7 %.20

Novi izzivalec Tušmobil je poskušal na trgu prodreti z
najnižjo ceno in s tem močno posegel v našo pozicijo,
ki je temeljila na ugodni ponudbi in cenah. Na
cenovno vojno smo odgovorili z mesečnimi prodajnimi
akcijami, s katerimi smo poskušali kompenzirati
cenovno agresivnost Tušmobila in v tej bitki smo bili
dovolj uspešni3. Na daljši rok pa je bila »sendvič«
pozicija, v kateri smo se znašli, neugodna: na eni strani
cenovno agresiven tekmec (Tušmobil), na drugi pa
vodilni operater (Mobitel), katerega uporabniki (naš
glavni vir) niso več zaznavali razlik med ponudbami
mobilnih operaterjev4. Zaradi razočaranj, ki so jih zaradi
kakovosti doživeli »prestopniki« k Tušmobilu, pa so
postali bolj previdni pri izbiri operaterja in niso bili več
pripravljeni tvegati menjave. Izkazalo se je, da se je
večina uporabnikov odločila za mobilnega operaterja
pred vsaj petimi leti in te izbire že lep čas ne postavlja
pod vprašaj5.

IZZIV
Ponudba mobilnih operaterjev je bila izrazito
produktno usmerjena in je temeljila na komunikaciji
tarif, popustov, paketov, storitev in telefonov. Naš glavni
konkurent Mobitel je z močno in stalno komunikacijo
uspešno gradil tudi skupine »imidž« elementov
s poudarkom na kakovosti omrežja6. Ker so bili

uporabniki vajeni nenehnega naslavljanja s cenovnimi
ponudbami, smo spoznali, da je čas za drugačen
nagovor. Če smo doslej govorili, da »smo mi cenejši«,
bomo odslej spremenili nagovor v »mi smo boljša
izbira.« Z novo komunikacijsko strategijo smo želeli
spremeniti percepcijo operaterja Si.mobil in ga narediti
bolj zaželenega med ciljno skupino ter utrditi osebnost
blagovne znamke.

SWOT analiza v primerjavi z
glavnim konkurentom Mobitel

PREDNOSTI SLABOSTI
	 �Nižje cene storitev
	 �Pionir na področju

odgovornosti do okolja
	 �Partner Vodafona kot

največje mobilne družbe
sveta, kar vpliva na naš
imidž

	 �Deluje na trgu manj časa
kot glavni konkurent, ki je
bil leta monopolist, zato so
potrebne večje investicije v
oglaševanje

PRILOŽNOSTI NEVARNOSTI
	 �Percepcija, da je Mobitel

nacionalni šampion, je
temeljito omajana

	 �Z novo »bivanjsko«
paradigmo se ni
poistovetil še nihče v
kategoriji: pot je enako
pomembna kot cilj

	 �Agresivna komunikacija
glavnega tekmeca z
večjimi sredstvi za 7 %7

Cilji akcije

S korporativno akcijo smo želeli dolgoročno graditi
imidž blagovne znamke in dvigniti pokazatelje na
skupinah podobnih imidž lastnosti. Ker pa v recesijskem
obdobju in obdobju izrazitega cenovnega napada
Tušmobila nismo smeli zanemariti prodajnega vidika,
smo v času akcije ohranili tudi prodajne aktivnosti
»pod črto«. S tem smo si zastavili ambiciozne trženjske
in komunikacijske cilje med ciljno skupino (uporabniki
starosti 30–45 let), saj smo verjeli, da jih lahko z novo
komunikacijsko strategijo prepričamo, da obstajajo
razlike med Si.mobilom in našim glavnim konkurentom.
Uporabnike smo želeli prepričati, da imajo nakupne
odločitve svoj pomen, da pomenijo znak podpore in
strinjanje z vrednotami korporacije.

POSLOVNI CILJ
Povečati število sklenjenih naročniških razmerij v
obdobju akcije v primerjavi z oktobrom 2008 za 15 %.
Opomba: zaradi zaupnosti podatkov ne moremo izdati
konkretnih številk prodanih paketov, temveč lahko
govorimo zgolj o odstotnih spremembah.

38

NA PRAVI STRANI

MARKETINŠKI CILJ
Tržni delež 24,8 % med ciljno skupino v obdobju od
decembra 2008 do aprila 2009 povečati za 5 %.

KOMUNIKACIJSKI CILJI
	 �Povečati preferenco med ciljno skupino za 2 % v

obdobju od decembra 2008 do junija 2010.
	 �Povečati preferenco med obstoječimi Si.mobilovimi

uporabniki za 3 odstotne točke v obdobju od
decembra 2008 do junija 2010.

	 �Med ciljno skupino povečati vrednost na skupini
podobnih imidž lastnosti »osebnost blagovne
znamke« za 4 % v obdobju od decembra 2008 do
junija 2010.

	 �Med ciljno skupino povečati zaznavo lastnosti
»izpolnjuje moja pričakovanja« (na skupini
podobnih imidž lastnosti »skrb za uporabnika«) za
4 % v obdobju od decembra 2008 do junija 2010 .

	 �Med ciljno skupino povečati zaznavo lastnosti »nudi
pomoč uporabniku« (na skupini podobnih imidž
lastnosti »skrb za uporabnika«) za 2 % v obdobju od
decembra 2008 do junija 2010.

	 �Povečati lojalnost obstoječih Si.mobilovih
uporabnikov za 4 % v obdobju od decembra 2008
do junija 2010.

Komunikacijska strategija

CILJNA SKUPINA
Strateška ciljna skupina korporativne komunikacijske
akcije so uporabniki, generacijsko umeščeni med
30 in 45 let. Zajemajo malo manj kot 23 % celotne
slovenske populacije (461.492 ljudi) in za podjetje
predstavljajo poslovni potencial. So tisti del populacije,
ki najhitreje izgublja iluzijo potrošniškega blagostanja
kot ideala družbene ureditve. So generacija, ki se bo
z odrekanjem izkopala iz recesije in delala dlje kot
njihovi starši. So potrošniki, ki bodo svoje izbire vedno
pogosteje obteževali z etičnimi atributi, in ki jim ne bo
vseeno, koga podpirajo s svojo nakupno odločitvijo8.

ZNAČILNOSTI CILJNE SKUPINE
Sprva opredeljujemo skupne lastnosti ciljne skupine,
ki so bile ključne pri zasnovi komunikacijske akcije.
Predstavniki ciljne skupine (zaposleni in v paru/
samski brez otrok/z otroki) so soočeni s pomanjkanjem
prostega časa, njihovi dnevi so strukturirani, razpeti so
med delom, ki jih sicer osebno izpopolnjuje, in družino.
Glavni motivi za spremljanje medijev se nanašajo
na informiranje o aktualnem družbeno-političnem in
gospodarskem dogajanju. Mobilna telefonija jim služi
kot službeni in osebni pripomoček, s katerim ohranjajo
povezanost s prijatelji. So poznavalci sodobne
tehnologije, internet jim predstavlja vir informacij in
zabave9. Znotraj ciljne skupine pa smo ugotovili tudi
pomembne razlike: Mobitelovi uporabniki so manj
cenovno občutljivi, zanesljivost omrežja jim je izredno

pomembna, storitve mobilnega operaterja razumejo
kot »commodity«, kjer med ponudniki ni razlik. Sicer se
je njihova vera v Mobitel kot nacionalnega šampiona
v zadnjem letu temeljito omajala, saj so zgodbe
o uspehu slovenskih podjetij postale dramatična
pričevanja o tem, kam peljejo pohlep, pomanjkanje
etike in nadzora10.

INOVATIVNI MEDIJSKI PRISTOPI
Medijska strategija je bila dosledna izpeljava kreativne
strategije z namenom ciljni skupini pokazati možnost
zamenjave mobilnega operaterja. Tako so postali cilji
kampanje vodilo pri izbiranju medijskih kanalov ter pri
načinu njihove uporabe. Pri izbiri kanalov tako odločilni
faktor ni bil doseg ali frekvenca, temveč nas je vodila
tudi logika funkcioniranja posameznega kanala in
njegov potencial, da preko njega na drugačen,
edinstven in opazen način prenesemo osnovno
sporočilo akcije.

Ključni medij za prenos sporočila je bila televizija
(41,6 % medijskega proračuna): klasični zakup smo
v začetnem delu kampanje kombinirali z vzajemnim
(istočasnim zakupom) oglasnega sporočila, ki je
gledalcem ponudil možnost preklapljanja med dvema
TV kanaloma. Sočasni zakup oglasnega sporočila
na dveh televizijskih kanalih je predstavljal edinstven
in v Sloveniji prvič uporabljen način televizijskega
oglaševanja. Edinstvena vrednost pa ne leži zgolj v
sočasnem vrtenju oglasa na dveh kanalih (formalna
inovacija uporabe medija), temveč tudi v tem, da
se je ravno v sočasnem predvajanju in preklapljanju
med kanaloma razodelo osnovno sporočilo kampanje
(vsebinska inovacija uporabe medija). Ta posebni
termin (ob 20. uri na POP TV in KANALU A) smo
napovedovali v oglasnih blokih pred našim, da smo
povečali verjetnost, da bo posebni blok opazen in
da bo čim več ljudi sodelovalo v interakciji, ki smo jim
jo ponudili. Na televizijskem mediju smo bili prisotni
tudi na teletekstu (0,2 % proračuna): na naslovnici
teleteksta smo ljudi pozivali k obisku posebne teletekst
številke (kjer se je nahajala prava stran).

Na podoben način smo prenašali sporočilo tudi
v podpornih kanalih: v tiskanih medijih smo ciljni
skupini pokazali možnost prehoda z zakupom dveh
zaporednih oglasov, kjer prvi poziva bralca, naj obrne
stran, drugi pa govori o tem, da je pristal na pravi
strani; avtobusno oglaševanje, ki celotno zunanjost
avtobusa uporabi za prenos istega sporočila o dveh
straneh (stran brez vrat poziva, naj pridejo na drugo
stran in vstopijo); zunanje oglaševanje (veleplakati)
z zakupom dvojčkov voznikom/pešcem ponudijo
prostor za razmislek in prav tako pokažejo na možnost
zamenjave; prek stojal revije Bukla (ki so prisotna v
knjigarnah in knjižnicah) smo razdelili knjižne zaznamke
(bookmarke), ki so govorili tem, da je označena prava
stran. Pomembno funkcijo pri doseganju ciljev pa

39

je imelo tudi internetno oglaševanje. Na internetu
smo oglaševanje s klasičnimi pasicami kombinirali
z oglaševanjem s posebnimi formati, ki so zagotovili
stalno prisotnost na ključnih novičarskih portalih ter
so na edinstven način prenašali osnovno sporočilo:
prva oglaševalska oblika je bila zakup iskalnih oken
(ki so uporabnike pozivala, da naj poiščejo pravo
stran), druga oblika pa je bila »neskončna pasica«,
ki je zaradi svoje širine povzročila nastanek drsnika
v brskalniku (sporočilo na pasici pa je pozivalo
uporabnika k interakciji – premiku drsnika, ki te potem
pelje na pravo stran).
Učinkovito prenašanje oglaševalskega sporočila in
doseganje želenih ciljev akcije smo dosegli s posebnim
medijskim prepletom ter z edinstveno uporabo
klasičnih medijskih kanalov.

Tabela: prikaz deleža medijskega proračuna
in terminskega načrta21

Medij
%

medijskega
proračuna

Čas predvajanja
akcije

Televizija 41,60 %
5. 3. – 31. 3. 2009;
5. 1. – 24. 1. 2010

Tiskani mediji 17,80 % 5. 3. – 20. 4. 2009

Oglaševanje na avtobusih 14,80 % 5. 3. – 10. 8. 2009

Zunanje oglaševanje 13,10 % 5. 3. – 18. 3. 2009

Internet/digital 8,10 % 5. 3. – 6. 4. 2009

Kino 4,30 % 5. 3. – 31. 3. 2009

Stojala revije Bukla
(knjižni zaznamki s

škatlo)
0,20 % 5. 3. – 31. 5. 2009

Teletekst 0,20 % 5. 3. – 31. 3. 2009

Drugo (izložbe, plakati,
mobilno oglaševanje,

spletni portal)
**

5. 3. 2009
– 30. 6. 2010

**Ker gre za obstoječe komunikacijske kanale,
Si.mobila ni mogoče navesti v % medijskega
proračuna. Navajamo pa jih zato, ker prav tako
omogočajo podajanje informacij in vzpostavljanje
komunikacije s ciljno javnostjo.

V primerjavi s konkurenco je ta medijski proračun enak
in hkrati primerljiv z akcijami Si.mobila v prejšnjih letih.

Kreativna strategija

POZIV K ZAVEDANJU
Zasičenost trga in nenehno bombardiranje ciljnih
javnosti s cenovno ugodnimi ponudbami vseh vpletenih
operaterjev v tržne boje nas je pripeljalo do odločitve, da
je potrebno kreativno strategijo zastaviti povsem drugače.

Potrošniki so bili naveličani neprestanih ugodnosti,
popustov, posebnih ponudb in enkratnih priložnosti,
ki so se vedno izkazale le kot kratkoročno sredstvo za
kupovanje uporabnikov. Prepričani smo bili, da obstajajo
drugačne poti, ki se lahko dotaknejo bistveno globljih
dimenzij v razmišljanju potrošnikov; le najti in pokazati jih je
bilo treba. Poiskali smo jih s pomočjo vpogleda v čutenja
in razmišljanja posameznikov, ki sestavljajo nagovorjeni
segment, pri čemer lahko bistven del označimo takole:
naša ciljna skupina (ki jo sicer obravnavamo kot
občinstvo, saj je komunikacijo potrebno razumeti tudi
kot neprestan boj za pozornost potrošnikov), zaradi
pomanjkanja časa in visoko strukturiranega vsakdana
mnogih stvari ne postavlja več pod vprašaj; razmislek
smo zato hoteli zastaviti natanko v tisti točki, kjer ga naše
občinstvo ne pričakuje več. »Da, tudi če se vam stvari
zdijo enake, to v resnici niso; in če razlik ne vidite na
prvi pogled, to ne pomeni, da jih ni«.

MOŽNOST IZBIRE
Osnovno sporočilo komunikacijske akcije je tako
vzpostavljanje razlike, ki posledično prinaša odločitev
– odločitev za nas, za Si.mobil. Pokazati smo hoteli, da
obstajata dve strani življenja, dva svetova, dve resničnosti,
dva pogleda na svet, in na nas je, da izberemo pravo.
Si.mobil svoje vrednote in svojo bit išče v razumevanju,
empatiji, spoštovanju in harmoniji; s komunikacijsko akcijo
smo želeli govoriti vsem tistim, ki jim ni vseeno, ki nas
razumejo in ki se nam želijo pridružiti. Pokazati smo hoteli,
da imajo tudi nakupne odločitve svoj pomen – da lahko
pomenijo glas podpore, znak strinjanja z vrednotami, ki
jih živi in izžareva Si.mobil. Si.mobil je namreč odgovorno
podjetje do svojih uporabnikov, zaposlenih, okolja in
življenja. Si.mobil verjame, da je pot enako pomembna
kot cilj; ni pomembno le, kaj narediš, temveč tudi, kako
to storiš. Sporočilna linija celotne akcije je zato izjemno
jasna: najprej smo vzpostavili razliko in nakazali, da so
odločitve možne, če ne celo nujne. V nadaljevanju pa
smo odločitve tematizirali in pokazali, da so možne vsak
trenutek. Čeprav se nam včasih zdi, da smo v življenje
le potisnjeni, da obstaja izven ter okoli nas in da nas
tok življenja nosi s svojo lastno vztrajnostjo, je resnica
prav nasprotna. Mi smo tisti, ki ustvarjamo življenje; naše
odločitve so tiste, ki ga oblikujejo. Življenje je neskončna
vrsta trenutkov in prav vsak med njimi je lahko odločitev,
razcep, preobrat. V vsakem izmed nas je neskončna
moč, da se odloči prav – in ta moč nam je na voljo vsak
trenutek našega bivanja.

Kreativna strategija je v marsičem narekovala tudi izbor
medijev, saj smo se držali načela »dveh svetov, dveh
izbir«; televizija, tiskani oglasi, zunanje oglaševanje, internet
– prav vsi medijski kanali so tudi s svojimi formalnimi
značilnostmi podprli poudarjanje izbire in odločitev.
Televizijski oglas je bil tako izdelan v dveh vzporednih
variantah, ki sta se popolnoma simultano predvajali na
POP TV in Kanalu A v udarnem terminu ob 20.00, gledalce

40

NA PRAVI STRANI

pa smo vzpodbujali, da so si ogledali oba oziroma
preklapljali med njima in si izbrali tistega, ki je bliže
njihovim lastnim vrednotam, načelom in občutjem. Tiskani
oglasi so se pojavljali na nasprotnih straneh časopisov
in revij, plakati drug poleg drugega in celo mestni
avtobusi so bili inovativno izkoriščeni s sporočilom, ki se
je prilagajalo strani avtobusa z vstopnimi vrati. Medijsko
pojavljanje je bilo tako natančna izpeljava kreativne
strategije.

Dodatne informacije

Komunikacijska akcija je vključevala širok komunikacijski
splet, saj je sovpadala z 10. rojstnim dnem Si.mobila. Poleg
komuniciranja v množičnih medijih so jo dopolnjevale
spremljajoče aktivnosti. Ocenjujemo lahko, da je k
trženjskim ciljem pripomogla prodajna komunikacija
na prodajnih mestih, medtem ko posamezen vpliv
na komunikacijske cilje zaradi prepletenosti medijskih
kanalov težko natančno opredelimo.

ODNOSI Z MEDIJI
Komunikacijski načrt je vključeval medijsko podporo
predvsem v začetnem delu komunikacijske akcije. Ob
deseti obletnici delovanja podjetja na slovenskem trgu
smo želeli strokovni in širši javnosti predstaviti novo vlogo
Si.mobila, ki si je upal postati zagovornik nove bivanjske
paradigme. Medtem ko so ljudje zaradi stanja v družbi
postali ravnodušni do življenja in svojih odločitev, smo
jim želeli sporočiti, da je vsakdo zmožen in odgovoren
za spremembe, za boljše življenje. Enako je Si.mobil
odgovoren ne le do uporabnikov, temveč tudi do
okolja in družbe, kar se izraža v ustvarjanju in podpori
številnih humanitarnih in drugih projektov (Beli obroč,
Sklad Si.voda; Re.misli aktivnosti). Svojo novo vlogo smo
predstavili tudi na dogodku za svoje poslovne partnerje in
medije. V zaključku komunikacijske akcije smo novinarje
in urednike slovenskih medijev le obvestili o nadaljevanju
oziroma nadgradnji začrtanega delovanja s sporočilom,
da »vsak trenutek v življenju šteje in da je vsak trenutek
možnost za pravilno odločitev«.

AKTIVNOSTI NA SPLETU
Osrednja aktivnost na spletu je bila prilagoditev spletnega
portala v podobi, tonu in stilu komunikacijske akcije.
Obiskovalec spletnega mesta je lahko izpolnil spletni
obrazec s potrebnimi podatki in s tem smo mu na domači
naslov poslali set s semeni za vzgajanje štiriperesne
deteljice. Lahko pa se je obiskovalec odločil, da deteljico
naslovi svojim najbližjim ali prijateljem. S tem smo želeli
obiskovalce motivirati k pravim dejanjem in spodbuditi
širjenje. Poslanih je bilo 1.180 deteljic za srečo. Pri spletni
pojavnosti smo se posluževali prednosti medija oziroma
izbranih spletnih strani, da bi spodbudili uporabnikovo
izbiro in odločitev. Dodatno smo ciljno skupino opozorili
na naše krovno sporočilo z označitvijo spletnih iskalnikov
(z vnosom ključnih besed v iskalnik se uporabniku vedno
prikažejo »prave« strani).

AKTIVNOSTI NA PRODAJNEM MESTU
Spletno aktivnost na portalu smo podprli tudi na
prodajnih mestih. Opremili smo jih s številnimi štiriperesnimi
deteljicami in drugimi cvetlicami. Vsakemu obiskovalcu
prodajnega mesta smo, enako kot na spletu, podarili set s
cvetlico. Tistim, ki so bili z nami od samega začetka, vseh
10 let, pa smo podarili torto, saj so ravno uporabniki tisti,
ki dolgoročno gradijo blagovno znamko. S tem smo jim
sporočili, da so slavljenci pravzaprav oni. Dodatno smo
na prodajnih mestih ohranili konstantna komunikacijska
sredstva z označitvijo mesečne prodajne ponudbe,
vendar je bilo to drugotnega pomena.

Rezultati akcije

Čeprav smo si v težki tržni situaciji zastavili ambiciozne
cilje, smo jih v zastavljenem obdobju dosegli in presegli.

POSLOVNI CILJ:
Zastavljeni cilj – povečati število sklenjenih naročniških
razmerij za 15 % – smo presegli za 1-krat11.

Opomba: zaradi zaupnosti podatkov ne moremo izdati
konkretnih številk prodanih paketov, temveč lahko
govorimo zgolj o odstotnih spremembah.

MARKETINŠKI CILJ:
Tržni delež se je aprila 2009 med ciljno skupino glede
na december 2008 povečal za 24,2 %. Zastavljeni cilj –
povečati tržni delež za 5 % – smo presegli za malo manj
kot 4-krat12.

KOMUNIKACIJSKI CILJI:
	 �Preferenca se je junija 2010 med ciljno skupino

povečala za 5,7 %, s čimer smo zastavljeni cilj –
povečati preferenco za 2 % – presegli za malo manj
kot 2-krat13.

	 �Preferenca se je junija 2010 med obstoječimi
Si.mobilovimi uporabniki povečala za 8,4 odstotne
točke, s čimer smo zastavljeni cilj – povečati
preferenco za vsaj 3 odstotne točke – presegli za
malo manj kot 2-krat14.

	 �Vrednost na skupini podobnih imidž lastnosti »osebnost

blagovne znamke« se je junija 2010 med ciljno
skupino povečala za 8,5 %, s čimer smo zastavljeni
cilj – povečati za vsaj 4 % – presegli za malo več kot
1-krat15.

	 �Zaznava lastnosti »izpolnjuje moja pričakovanja«

(na skupini podobnih imidž lastnosti »skrb za
uporabnika«) se je junija 2010 med ciljno skupino
povečala za 13,7 %, s čimer smo zastavljeni
cilj– povečati za vsaj 4 % – presegli za malo več
kot 2-krat16.

41

	 �Zaznava lastnosti »nudi pomoč uporabniku« (na
skupini podobnih imidž lastnosti »skrb za uporabnika«)
se je junija 2010 med ciljno skupino povečala za 7,8 %,
s čimer smo zastavljeni cilj – povečati za vsaj 2 %
– presegli za malo manj kot 3-krat17.

	 �Lojalnost se je junija 2010 med obstoječimi Si.mobilovi
uporabniki povečala za 11,1 %, s čimer smo zastavljeni
cilj – povečati preferenco za 4 % – presegli za malo
manj kot 2-krat18.

Odločitev za korporativno komunikacijo in dolgoročno
gradnjo elementov imidža blagovne znamke v času
recesije se je izkazala za pogumno, vendar pravilno.
Doseči preobrat v preferenci strateške ciljne skupine,
zaustaviti stagniranje in doseči trend rasti ter preseči cilj
pri dvigu vrednosti imidža lastnosti skrb za uporabnika
za najmanj 2 x, je dokaz, da je nova komunikacijska
strategija, ki ne postavlja v ospredje ponudbe, prava19.

1 �Vir: SURS 2009
2 �Vir: Brand positioning, Aragon, december 2008 – junij 2010
3 �Vir: Brand positioning, Aragon, december 2008 – junij 2010
4 � Vir: Brand positioning, Aragon, december 2008 – junij 2010
5 �Vir: Kakovost omrežja, Aragon , julij 2010
6 �Vir: interni podatki »pregled konkurenčnega oglaševanja«,

Si.mobil, junij 2010
7 �Vir: Mediana IBO september 2008- junij 2010
8 �Vir: Statistični urad Republike Slovenije, junij, 2010; interni viri agencije,

november 2008
9 �Vir; Smart insight, Aragon, oktober 2008
10 �VIR; Smart insight, Aragon, oktober 2008; interni viri agencije,

december 2009
11 �Vir: Interna raziskava postpaid Gross adds, Si.mobil d.d.
12 �Vir: Brand positioning, Aragon, april 2010
13 �Vir: Brand positioning, Aragon, junij 2010
14 �Vir: Brand positioning, Aragon, junij 2010
15 �Vir: Brand positioning, Aragon, junij 2010
16 �Vir: Brand positioning, Aragon, junij 2010
17 �Vir: Brand positioning, Aragon, junij 2010
18 �Vir: Brand positioning, Aragon, junij 2010
19 �Vir: Brand positioning, Aragon, december 2008 – junij 2010
20 �Vir: APEK, junij 2010
21 �VIR: agencija in Mediana IBO, marec 2009 - januar 2010

42

NA PRAVI STRANI

43

Poglej na drugo stran.

Si.mobil d.d. | Šmartinska 134b | SI – 1000 Ljubljana | 080 40 40 40

www.simobil.si
Si.mobil d.d. | Šmartinska 134b | SI – 1000 Ljubljana | 080 40 40 40

Pravo življenje
je na pravi strani.

TEXT

ZLATA NAGRADA
EFFIE 2010

45

OČISTIMO
SLOVENIJO
V ENEM DNEVU!
naslov akcije:
OČISTIMO SLOVENIJO V ENEM DNEVU!

naročnik:
DRUŠTVO EKOLOGI BREZ MEJA

agenciji:
PRISTOP d. o. o.
PRISTOP MEDIA d. o. o.

kategorija:
E: KORPORATIVNO KOMUNICIRANJE

POVZETEK:
»Očistimo Slovenijo v enem dnevu!« je zagotovo
ena izmed javnih komunikacijskih kampanj, ki ji
je v letu 2010 uspelo pritegniti največ medijske
pozornosti. Večmesečna komunikacijska strategija je
najprej vzpostavila v začetku projekta neobstoječo
komunikacijsko infrastrukturo, nato pa združevala
in prepletala orodja informiranja, pojasnjevanja in
spodbujanja naklonjenosti projektu. Projektu, ki je
temeljil na ideji nekaj posameznikov – očistiti divja
odlagališča po vsej Sloveniji, je z akcijo »Očistimo
Slovenijo v enem dnevu!« uspelo v enem samem
dnevu povezati in spodbuditi več kot 13 odstotkov
slovenskega prebivalstva za prostovoljsko sodelovanje
v akciji. »Očistimo Slovenijo v enem dnevu!« je postal
največji okoljski prostovoljski projekt v zgodovini
Slovenije, hkrati pa tudi odličen primer velike
mobilizacijske moči civilno-družbenih pobud, ki z dobro
načrtovanimi in sistematično razdelanimi podpornimi
komunikacijskimi aktivnostmi, prilagojenimi ciljnim
javnostim, lahko dosegajo družbene premike na
nacionalni ravni.

UTEMELJITEV ŽIRIJE:
Vseslovenska komunikacijska akcija je edinstvena,
saj je že sam »izdelek« neprimerljiv z vsemi ostalimi.
Potrošnik v tej akciji kupuje odpustke na psihološki
ravni.
V pisni prijavi so zelo natančno razdelali ciljne javnosti,
cilje so postavili po zgledu zelo uspešne estonske
akcije, uporabili so zelo pameten integralen pristop na
mikro ravni, s katerim so vključili vse javnosti in dosegli
zelo močan učinek osveščanja in mobilizacije. V
kreativnem gradivu so uporabili prepoznaven logotip,
jasna sporočila in poudarke. Akcija je postala znamka.
Podobnih družbeno odgovornih akcij je v našem
prostoru veliko, nobeni doslej pa še ni uspelo
mobilizirati toliko ljudi kot akciji »Očistimo Slovenijo v
enem dnevu!«.

Tržna priložnost

Problem divjih odlagališč je bil v Sloveniji vedno
resen, kar kažejo številne akcije čiščenja le-teh, ki so
že bile izvedene v Sloveniji pred letom 2010, žal pa so
bile večinoma le lokalno omejene. Mnogo odlagališč
se nahaja ob pomembnejših virih pitne vode, s
čimer ogrožajo podtalnico. Odpadki pa mnogim
še vedno predstavljajo le tiste smeti, s katerimi se
ukvarjajo komunalna in druga podjetja za odvoz in
reciklažo odpadkov. Največji izziv je pred začetkom
akcije predstavljala sprememba razmišljanja o
odpadkih oziroma dvig ravni okoljske osveščenosti
prebivalcev Slovenije. V ta namen se je v letu 2009
po zgledu estonske akcije »Let's do it, Estonia!« začel
razvijati projekt »Očistimo Slovenijo v enem dnevu!«
Po podatkih Statističnega urada RS je v Sloveniji
leta 2008 nastalo v povprečju 1,2 kg odpadkov na
prebivalca na dan. Največ odpadkov (okoli 79 %) je
bilo odloženih na odlagališčih za nenevarne odpadke,
na industrijskih odlagališčih je bilo odloženih 20,2 %
odpadkov in na odlagališču za nevarne odpadke le
0,7 % odpadkov1.

»Očistimo Slovenijo v enem dnevu!« (v nadaljevanju
OSVED) je bil vseslovenski okoljski projekt, katerega
pobuda je prišla s strani prostovoljcev, ki so se zbrali
pod okriljem društva Ekologi brez meja. Temeljni
namen projekta je bilo izvesti obsežno lociranje
in kartografiranje divjih odlagališč ter čiščenje
odlagališč, ki jih je bilo po predvidevanjih pred akcijo
v Sloveniji med 50.000 in 60.000. Divja odlagališča
so problematična z več vidikov: onesnažujejo okolje
in naravni habitat, onesnažujejo podtalnice in tla,
vizualno onesnažujejo okolje in državi ter občinam
dajejo negativno podobo. Količine odpadkov ter
sprememba razmišljanja pa niso bile edina skrb ob
načrtovanju projekta. Pravi izziv je bilo k sodelovanju
pridobiti zadostno število prostovoljcev, hkrati pa
sta velik problem predstavljali organiziranost in
pripravljenost ljudi in partnerjev za (medsebojno)
sodelovanje ter vprašanje zagotovitve tehnične
opremljenosti prostovoljcev, denarnih in drugih
materialnih sredstev. Prav tako pred začetkom akcije
mediji niso kazali praktično nobenega interesa za
poročanje o tovrstni tematiki oz. te teme ni bilo v
slovenskem medijskem diskurzu.

Estonske akcije v 2009, katere rezultati so bili spodbuda
tudi za Slovenijo, so se udeležili kar 4 odstotki
prebivalstva, ki so skupaj s prostovoljci očistili 10.000 ton
odpadkov v le petih urah. K akciji so pristopili vrhunski
strokovnjaki za informacijsko tehnologijo, komunikacijo,
upravljanje nevladnih organizacij in upravljanje z
odpadki. Kljub podpori najpomembnejših estonskih
organizacij, društev, državnih institucij in podjetij so
še naprej delovali kot neodvisna, apolitična civilna

iniciativa. Glavna ekipa, ki je vodila projekt, je štela
133 ljudi, cela projektna skupina pa prek 600 ljudi. S
pomočjo posebej pripravljenih programov na osnovi
Google Maps in mobilnih telefonov z GPS-om so
prostovoljci na devetih kartografskih dogodkih popisali
več kot 10 tisoč ilegalnih odlagališč v naravi. Ekipa jih
je vnesla v posebno podatkovno bazo ter začela z
izračuni in logističnim načrtovanjem. Finančna ocena
projekta je znašala približno 500.000 EUR2.

Vse to so bili izzivi za vseslovensko čistilno akcijo
»Očistimo Slovenijo v enem dnevu!« Organizatorji so
v izhodišču k projektu želeli pritegniti čim večje število
ljudi / prostovoljcev, kar je potekalo v dveh fazah:

	 �Prva faza je vključevala pritegnitev posameznikov
prostovoljcev, ki so pri projektu sodelovali
organizacijsko skozi celotno trajanje akcije.

	 �V drugi fazi projekta so organizatorji skušali privabiti
čim več posameznikov prostovoljcev, ki so se
priključili projektu s čiščenjem odlagališč na dan
čistilne akcije.

V obdobju celotne akcije pa so organizatorji morali
pridobiti tudi partnerje in finančne sponzorje projekta,
da bi projekt sploh lahko izpeljali.

Cilji akcije

Projekt OSVED je bil izrazito neprofitno in okoljsko
naravnana akcija s končnim ciljem očiščenja divjih
odlagališč odpadkov v Sloveniji, zato smo cilje razdelili
v dve skupini, in sicer na projektne (vsebinske) in
komunikacijske cilje. Ključna projektna cilja sta bila
zbrati vsaj 200.000 prostovoljcev na dan čistilne akcije
ter vsaj 1.000 prostovoljcev za kartografiranje in prijavo
divjih odlagališč. Ključna komunikacijska cilja pa sta
bila obveščati o projektu (da vsaj 80 odstotkov Slovenk
in Slovencev sliši za projekt) ter doseči nadpovprečno
število medijskih objav v času trajanja projekta. Bolj
podrobno razdelani cilji sledijo spodaj.

PROJEKTNI CILJI:
1.	� V okviru projekta OSVED, ki bo trajal od sept 09–

apr 10, izvesti najobsežnejše kartografiranje divjih
odlagališč v Sloveniji in popisati vsaj 6.000 divjih
odlagališč.3

2.	� Od dec 09 pa do apr 10 izdelati prvi digitalni
register in nacionalni zemljevid z lokacijami divjih
odlagališč in mobilizirati vsaj 1.000 prostovoljcev za
kartografiranje po spletu in na terenu do aprila 2010.

3.	� Z enodnevno čistilno akcijo (17. 4. 2010) z ocenjeno
6.000 divjih odlagališč v Sloveniji očistiti vsaj 10.000
ton odpadkov in obenem očistiti približno 12.000 ulic
in sprehajalnih poti.4

4.	� Aktivirati vsaj 200.000 prostovoljcev na dan čistilne
akcije (17. aprila 2010).

46

OČISTIMO SLOVENIJO V ENEM DNEVU!

5.	� Zagotoviti finančna in materialna sredstva v
času projekta oziroma do 17. aprila 2010 v skupni
vrednosti vsaj 700.000 EUR za izpeljavo projekta.5

KOMUNIKACIJSKI CILJI:
1.	� S kreiranjem medijskega interesa za poročanje o

akciji (brez plačanih objav) in majhno oglaševalsko
kampanjo (tudi brezplačne objave) informirati o
projektu dovolj intenzivno, da bo vsaj 80 % Slovenk
in Slovencev slišalo za projekt.

2.	� Doseči nadpovprečno6 število medijskih objav na
temo akcije v najbolj intenzivnem obdobju trajanja
projekta (narediti uspešen t. i. agenda setting
projekt oz. kreiranje medijskega diskurza) med
februarjem in aprilom 2010.

3.	� Pozicionirati projekt kot največji vseslovenski
prostovoljni dogodek do tedaj (dotedanji največji
in najbolj odmeven prostovoljni projekt v Sloveniji
je bil kulturni dogodek Škofjeloški pasijon, ki je z 800
prostovoljci / igralci privabil 24.000 gledalcev7), ki
bo z enodnevno čistilno akcijo združil vsaj 200.000
prostovoljcev.8

4.	� V času trajanja projekta doseči naklonjenost
projektu s strani vseh opredeljenih ciljnih skupin,
merjeno preko količine pozitivnih medijskih objav
(vsaj 90 % pozitivnih) in uspešnega aktiviranja
prostovoljcev (kot definirano v projektnih ciljih),
partnerjev in mnenjskih vodij.

Komunikacijska strategija

Glede na tip projekta, ki je bil pred nami, in
ambiciozne cilje vseslovenske čistilne akcije, ki je še
nihče ni izvedel, je bilo najprej potrebno vzpostaviti
učinkovito komunikacijsko infrastrukturo za upravljanje
komunikacij ter podporo in učinkovito doseganje
zastavljenih ciljev. V središču komunikacijske strategije
so bili odnosi z relevantnimi javnostmi in mediji, preko
katerih smo za uspešnost vseslovenske čistilne akcije
morali temo divjih odlagališč in njihovega čiščenja
pripeljati v sam vrh pogosto pokritih medijskih tem v
obdobju akcije.

V strategiji so bile jasno začrtane razdelitve vlog in
odgovornosti posameznih skupin do posamičnih ciljnih
javnosti. Znotraj projekta je bilo potrebno vzpostaviti
tudi infrastrukturo za odnose z mediji. Gre za orodja,
ki so bila vzpostavljena vnaprej za lažje in boljše
operativno izvajanje aktivnosti, kot so kliping, adreme,
medijski priročnik, spletno novinarsko središče itd.
Ciljne javnosti projekta OSVED so bile številne
in kompleksne. Glede na ključne vloge članov
posamezne ciljne javnosti smo jih razdelili na:

	 �interno javnost (širšo organizacijsko skupino),
	 �širšo slovensko javnost (potencialni prostovoljci),

ki smo jo razdelili v podskupine (predšolski otroci,

osnovnošolci, srednješolci, študenti, zaposleni,
brezposelni in upokojenci),

	 �mediji,
	 �potencialni partnerji projekta (Vlada RS,

posamezna ministrstva, uradi, občine, izobraževalne
ustanove, večje javne organizacije, strokovna
javnost s področja ožjega varovanja okolja,
gospodarske zbornice, nevladne organizacije,
študentska in športna društva ter organizacije,
komunalna podjetja ipd.),

	 �potencialni častni pokrovitelji,
	 �potencialni sponzorji projekta.

Ključno vlogo pri projektu je imela interna javnost,
ki je skrbela za organizacijski nadzor in koordinacijo
projekta. Prostovoljci, zbrani med projektom, so
pomagali pri vseh fazah projekta, medtem ko so
partnerji projekta zagotavljali strokovna znanja in
storitve za izvajanje akcije. Širša slovenska javnost je
nastopila v vlogi prostovoljcev na sami čistilni akciji.
Veliko vlogo pri projektu so imeli tudi častni pokrovitelji
projekta (med drugimi predsednik vlade), ki so kot
zagovorniki akcije s svojo prisotnostjo pomagali pri
dodatni promociji akcije. Projekt je podprla tudi
Slovenska vojska, ki je izvedla preliminarno čistilno
akcijo z namenom spodbujanja javnosti k udeležbi.
Finančna in materialna sredstva za izvedbo akcije so
priskrbeli sponzorji projekta, ki so tudi spodbujali svoje
zaposlene k sodelovanju v čistilni akciji.

V obdobju od novembra 2009 do aprila 2010 so bile
v okviru odnosov z javnostmi izvedene naslednje
osrednje aktivnosti: predstavitvena novinarska
konferenca kot napoved projekta; karavana OSVED,
ki se je ustavila v 14 slovenskih mestih in v okviru katere
je bilo izvedenih 12 predavanj, okroglih miz in delavnic
za otroke; »3Re« modna revija iz recikliranih oblačil;
novinarski konferenci dan pred čistilno akcijo in na
dan čistilne akcije; iskalno-čistilne akcije; fotografska
razstava »Ples z odpadki – poglej in očisti« in 3 veliki
koncerti, organizirani na dan akcije. Vse aktivnosti
so bile tudi komunikacijsko podprte na nacionalni
in lokalni ravni. Poleg navedenih aktivnosti, ki jih je
upravljala ožja organizacijska skupina, so manjši
projekti v okviru projekta potekali tudi na lokalni ravni
pod okriljem lokalnih organizatorjev.

POGLAVITNA KOMUNIKACIJSKA ORODJA
Intenzivne aktivnosti odnosov z javnostmi so bile
dopolnjene tudi s spletnim nastopom in z oglaševalsko
kampanjo. Ciljne skupine smo nagovarjali preko:
1.	 �tiskanih oglasov in billboardov. Ključna medija za

graditev dosega in informiranje najširše javnosti sta
bila zunanje oglaševanje in tisk. Billboardi so bili po
vseh večjih mestih Slovenije. Široko ciljno skupino
smo dosegli še preko dnevnih časopisov (Dnevnik,
Delo) ter z oglaševanjem v brezplačnikih (Žurnal24)

47

Ožje ciljne javnosti smo dosegali preko ciljanih
tiskanih oglasov:

	 	 �mlajšo ciljno skupino: v revijah Pil, Moj planet,
Moj mini planet ter Plus;

	 	 �žensko populacijo: v revijah Jana, Lady, Stop,
Obrazi …;

2.	� televizijskih oglasov. TV oglaševanje je bilo zaradi
majhne frekvence (brezplačnih) objav sekundaren
medij (TV3, TV Slovenija 1 in 2, Pop TV, Kanal A, TV
Koper, TV Maribor);

3.	� radijskih oglasov. Z izbiro nacionalnih radijskih
postaj Radia Koper, 1. programa in Vala 202,
Radia SI, Radia 1, Radia Ognjišče smo dosegli širšo
ciljno skupino, lokalno pa smo oglaševali tudi na
regionalnih radijskih postajah (Radio 94 in NTR,
Radio Kum, RGL, Radio Capris itd.);

4.	 �spletnih pasic. Spletno oglaševanje je potekalo
na portalih širokega dosega, kot so Siol, Najdi.si,
Žurnal24, Dnevnik;

5.	� spletnega mesta www.ocistimo.si;
6.	� Facebook in Twitter profila;
7.	� projekcij na multimedijskih avtobusih;
8.	� brandiranih avtomobilov;
9.	 �SMS sporočil;
10.	�manjših promocijskih materialov.

Tabela 1: Prikaz deležev medijskega proračuna
in terminskega načrta9

Medij
% medijskega

proračuna
Čas predvajanja

akcije

Televizija
102.685 EUR

(ocena vrednosti)
16. 3.–16. 4. 2010

Tiskani mediji
269.000 EUR

(ocena vrednosti)
8. 3.–16. 4. 2010

Zunanje
oglaševanje

46.000 EUR
(ocena vrednosti)

1. 3.–16. 4. 2010

Internet/digital
15.500 EUR

(ocena vrednosti)
1. 4.–16. 4. 2010

Radio
45.000 EUR

(ocena vrednosti)
29. 3.–16. 4. 2010

Skupaj bruto vrednost medijskega proračuna brez DDV:
0 EUR (ocenjena vrednost brezplačnih objav je
478.185 EUR + DDV).
Odstotek medijskega proračuna od stroškov celotne
akcije: 0 %.

Kreativna strategija

Glede na to, da je osrednji del komunikacijske
strategije temeljil na odnosih z relevantnimi javnostmi
in predvsem z mediji, je bila kreativna strategija, ki se
nanaša bolj na oglaševalski del kampanje, tokrat manj
v središču. Hkrati pa je na emocionalni ravni morala
delovati kot učinkovito dopolnilo racionalnih informacij,
ki smo jih plasirali preko medijskega poročanja.

1. FAZA: CELOSTNA GRAFIČNA PODOBA AKCIJE
V prvi fazi je bila projektu ustvarjena celostna grafična
podoba kot vizualna konstanta, ki je prvi vizualni
kontakt s širšo javnostjo in tudi stalnica vseh nadaljnjih
komunikacijskih aktivnosti.

Celostna grafična podoba akcije je sestavljena iz
pozivnega motivacijskega imena »Očistimo Slovenijo
v enem dnevu!« in simbola. Dodali smo mu še
predvideni datum akcije, s čimer poudarimo njeno
»enodnevnost«. Celoten znak je sestavljen iz treh
elementov: simbol »drevo« deluje kot optična iluzija in
je zato dvopomenski. Osrednji del simbola je roka, ki
ponazarja pomoč, delo, akcijo in prostovoljstvo. Roki
smo dodali stilizirano zeleno krošnjo, zato jo vidimo kot
deblo zdravega drevesa, simbola čiste narave. Vse
barve znaka so naravne, zemeljske, primarne.

S to podobo in posameznimi pozivnimi sporočili smo
opremili spletno stran, ustvarili Facebook profil, opremili
mestni avtobus in promocijski material, kot so vrečke,
majice, dopisni papir, in pripravili posebno zgibanko z
več informacijami o projektu.

2. FAZA: KREATIVNA STRATEGIJA
Bistvo komunikacije, ki je bilo zasnovano v drugi
fazi projekta, pa je izhajalo iz dejstva, da je dežela,
v kateri živimo, naš dom. S komunikacijo smo želeli
ljudi opomniti na to, da moramo za naravno okolje,
torej za svoj dom v širšem smislu, skrbeti prav tako,
kot vsakodnevno skrbimo za svoje stanovanje. Vse
prebivalce Slovenije smo zato pozvali: »Slovenija je naš
dom. Očistimo jo!« Pozornost smo z vizualijami vzbudili
tako, da smo v sicer lepo urejeno dnevno sobo,
spalnico in otroško sobo umestili »divja odlagališča«.
S tem smo dosegli učinek presenečenja, saj nihče
ne bi trpel česa takega pri sebi doma. Zakaj bi torej
divja odlagališča trpeli zunaj svojih domovanj, v
naravi, ki pa je konec koncev tudi dom nas vseh in
naših potomcev? S to zgodbo smo k sodelovanju
vabili z billboardi, tiskanimi oglasi, pasicami, zloženko,
plakatom in spletno pasico.

Glavni izziv projekta je bil sestaviti čim bolj širok
trženjski splet aktivnosti z nizkim proračunom, zato
smo bili prisiljeni kreativne rešitve prilagajati medijem
ter finančnim zmožnostim, medtem ko je bilo glavno

48

OČISTIMO SLOVENIJO V ENEM DNEVU!

sporočilo še vedno enotno. Rešitev za televizijski
oglas smo zato pripravili skupaj s produkcijsko hišo
komercialne televizije TV3, ki je poskrbela za produkcijo
oglasa. Z grafičnim televizijskim oglasom smo želeli
prikazati, kaj se dogaja z našo naravo, če pustimo, da
se smeti množijo v njej – z vsakim odpadkom je več
možnosti, da bodo lepi prizori narave za večno izbrisani
z zemljevida Slovenije. Tako kot vsa ostala orodja se
tudi televizijski oglas izteče v poziv vsem Slovencem,
naj 17. 4. 2010 pomagajo očistiti Slovenijo, svoj dom.

Dodatne informacije

ODNOSI Z MEDIJI
V okviru projekta smo po adremi medijev, ki je štela
na koncu okoli 700 novinarjev in urednikov, poslali
30 sporočil za javnost. Napisali smo več kot 60
informativnih člankov za lokalne revije, portale in
mesečne revije. Vsakodnevno smo pisno odgovarjali
na vprašanja novinarjev.

Skozi celotno obdobje projekta je potekalo
spremljanje medijskih objav in učinkov. V Ljubljani smo
vzpostavili novinarsko središče, iz katerega smo redno
obveščali medije o najnovejšem stanju glede števila
prostovoljcev in količine zbranih odpadkov.
Vsi večji slovenski mediji in tiskovne agencije so 17.
aprila na teren poslali ekipe po celotnem območju
Slovenije, prav tako pa je akcija, o kateri so poročali
italijanski mediji, potekala v zamejstvu v bližini Trsta.
Tako nacionalna televizija RTV SLO kot komercialna
televizija POP TV sta akciji namenili več kot tretjino časa
v osrednjih informativnih oddajah. Prav tako smo v
Ljubljani na Rudniku organizirali VIP odlagališče, kjer so
čistile prepoznavne osebe iz slovenskega družabnega,
političnega in gospodarskega življenja.

NATEČAJI
V času projekta so potekali še likovni in foto natečaji ter
natečaj v sodelovanju z Eko šolami.

SPLETNA STRAN
Na spletni strani je bila vzpostavljena možnost
interakcije, poslane so bile Čist-e-novice, zbirale
so se okoljske ideje za nadaljevanje projekta, po
koncu projekta pa je bila na spletni strani objavljena
še izobraževalna igrica SMETris, ki na zabaven
in atraktiven način prispeva k pravilnemu in
številčnejšemu ločevanju odpadkov.

Rezultati akcije

PROJEKTNI CILJI SO BILI OBČUTNO PRESEŽENI:10

1.	� Cilj smo presegli za skoraj enkrat: najbolj obsežno
kartografiranje divjih odlagališč v Sloveniji je bilo
izvedeno in baza se širi še danes: do 17. aprila je
bilo označenih kar 11.394 divjih odlagališč (cilj
6.000) v Sloveniji.

2.	� Na portalu Geopedia smo oblikovali prvi interaktivni
digitalni register, v katerega je lokacije divjih
odlagališč vnašalo skupaj 2.832 uporabnikov /
popisovalcev, kar je bistveno (180 %!!) več, kot smo
si zastavili kot cilj (cilj je bil 1.000 prostovoljcev).

3.	� S čistilno akcijo 17. 4. 10 smo presegli vse zadane
cilje in pričakovanja: očistili smo okoli 15.000
ton odpadkov (50 % presežen cilj), akcija pa je
potekala na več kot 7000 divjih odlagališčih.11

4.	� Prostovoljcev je bilo 35 % več, kot smo pričakovali
(cilj jih je bil aktivirati vsaj 200.000): akcije se je
udeležilo okoli 270.000 aktivnih prostovoljcev.
Slovenijo je čistilo okrog 13 % prebivalcev
(primerjava: Estonija 4 % preb.) in pri čiščenju so
aktivno sodelovale vse slovenske občine.12

5.	 �Zbrali smo 148.503 EUR denarnih sredstev in s tem
za 48 % presegli prvi zastavljeni cilj in omogočili
izpeljavo projekta. Dodatno smo zbrali materialna
sredstva v vrednosti 200.000 EUR in oglaševalski
prostor v vrednosti 750.000 EUR. Strošek odlaganja
odpadkov, ki so ga krile občine, ocenjujemo na
1.500.000 EUR, vsa zbrana materialna sredstva
skupaj pa ocenjujemo na 1.720.000 EUR, kar je več
kot enkrat presežen cilj (700.000 EUR).

KOMUNIKACIJSKI CILJI SO BILI DOSEŽENI:
1.	� Glede na rezultate javnomnenjske raziskave je bil

presežen cilj 80 % o projektu obveščene javnosti,
saj je 99 % anketirancev v raziskavi projekt poznalo.

2.	 �Cilj uspešnega kreiranja medijskega diskurza
je v celoti uspel. Število medijskih objav je bilo
nadpovprečno – v analiziranem obdobju skupno
2.076 objav. Na dan čistilne akcije je bila OSVED
osrednja tema vseh večjih nacionalnih medijev.
Največ objav je bilo aprila 2010, in sicer 1.433.
Največje število objav je imela STA. Vseh tiskanih
objav je bilo 969, televizijskih objav je bilo 140,
radijskih 261 in internetnih 790.13

3.	� V Sloveniji pred tem dejansko še ni bilo izvedene
tako obsežne prostovoljske (čistilne) akcije s
toliko medijske pozornosti. OSVED nam je uspelo
pozicionirati kot največjo vseslovensko prostovoljno
akcijo do danes (270.000 prostovoljcev), za
katero so organizatorji od predsednika Türka
dobili odlikovanje Red za zasluge Republike
Slovenije. Občine, vladne organizacije in podjetja
so samoiniciativno izkazovala podporo projektu,
kar dodatno potrjuje, da nam je uspelo projekt
pozicionirati kot projekt državnega pomena.

49

4.	� Nadpovprečno naklonjenost nam je uspelo
pridobiti predvsem s strani medijev, saj v času
projekta ni bilo zaslediti nobene negativne
objave. Projektu so javno naklonjenost izrazili
tudi predsednik RS dr. Danilo Türk, predsednik
Državnega zbora RS dr. Pavel Gantar, predsednik
Vlade RS Borut Pahor ter številne znane medijske
osebnosti. Na spletnem omrežju Facebook je
skupina »oboževalcev« v času projekta presegla
42.000 članov. Kazalniki učinkovitosti komuniciranja
so bili tudi rastoč obisk spletne strani14, število
registriranih divjih odlagališč itd. Na Youtubu je bilo
skupaj okoli 29.000 ogledov video vsebin.

1 �Vir: Statistični urad Republike Slovenije, Javni odvoz in odlagališča
odpadkov, Slovenija, 2008

2 �Vir: video »Let's do it Estonia«, objavljen na spletnem naslovu
http://www.youtube.com/watch?v=ZcDntGLS4ig

3 �Register bo prva tovrstna baza podatkov v Sloveniji, saj dotlej tega
občine, ki so zadolžene za popis in pripravo registra, niso storile.
2006 je to storila le Občina Ljubljana, popis pa je zajel le 1500 divjih
odlagališč na Barju.

4 �Cilje smo postavili na osnovi estonske akcije oz. njihovega uspeha.
5 �Potrebna sredstva smo skupaj definirali glede na izkušnje iz Estonije.

Za samo projektno koordinacijo smo potrebovali vsaj 100.000 EUR
denarnih sponzorskih sredstev znotraj skupne vsote 700.000 EUR
materialnih in denarnih sredstev.

6 �Iz analiz podjetja za spremljanje in analizo medijev Kliping, d. o. o.,
izhaja, da je povprečje medijskih objav, pri katerem načrtovano
publiciteto lahko štejemo za uspešno med 10 (neznana tema ali
blagovna znamka) in 20 (znana tema ali blagovna znamka) na
teden. To pomeni, da je kot prag uspešnosti kreiranja medijskega
diskurza v merjenem obdobju 10 tednov definirano nad 200
objav / tedensko. Za primerjavo: afera Baričevič je v obdobju od
1. do 8. 2. 2010 imela zabeleženih 225 objav, slovenska košarkarska
reprezentanca pa v obdobju svetovnega prvenstva 2010 563 objav.

7 �Vir: http://pasijon.skofjaloka.si/novice.htm.
8 �Dotedanje čistilne / okoljske prostovoljne akcije so bile omejene zgolj

na lokalne iniciative in niso presegle 2000 udeležencev prostovoljcev.
9 �Prikaz deležev medijskega proračuna je le ocena vrednosti, saj gre za

pro bono projekt, ki je imel vse objave brezplačne. Vsi navedeni stroški
so bruto vrednosti (Vir: medijska agencija).

10 �Vir za vse podatke o rezultatih je društvo Ekologi brez meja, v kolikor ni
drugače navedeno.

11 �Akcij, ki so služile za relevantno primerjavo, se je udeležilo le 1–6 %
populacije (Estonija: 50.000 prostovoljcev in 10.000 ton odpadkov;
Latvija: 150.000 prostovoljcev in 3.500 ton odpadkov ipd.)

12 �Dodatno je sodelovalo še 72 partnerskih organizacij, 273 vrtcev in
527 šol, 63 komunalnih podjetij, 5 pokroviteljev in 94 donatorjev, 11
medijskih pokroviteljev in 13 donatorjev in mnogo manjših lokalnih
partnerjev.

13 �Vir: Analiza medijskega pojavljanja, projekt Očistimo Slovenijo, julij 2010
14 �Na spletni strani je bilo v času trajanja projekta več kot 245.000

obiskov, od tega okoli 141.000 unikatnih. V tednu akcije je bilo več kot
86.000 obiskov in okoli 62.000 unikatnih obiskovalcev
(vir: http://www.google.com/analytics/).

50

OČISTIMO SLOVENIJO V ENEM DNEVU!

51

TEXT

SREBRNA NAGRADA
EFFIE 2010

53

PLANICA,
SVETOVNA
REKORDERKA
naslov akcije:
PLANICA, SVETOVNA REKORDERKA

naročnik:
LJUBLJANSKE MLEKARNE d. d.

agenciji:
PRISTOP d. o. o.
OMD d. o. o.

kategorija:
A: POTROŠNI IZDELKI: HRANA IN PIJAČA

POVZETEK:
Planica, legendarni družinski sladoled Ljubljanskih
mlekarn, je leta 2009 praznovala 35 let. Ob obletnici
se je ta blagovna znamka soočala s krčenjem trga
družinskih sladoledov, postopnim izgubljanjem
lojalnih uporabnikov in – zaradi svoje relativno
visoke cene – odlivom uporabnikov z nižjo kupno
močjo k trgovskim blagovnim znamkam. Zato je
Planica pred prodajno sezono 2009 potrebovala
komunikacijsko kampanjo, ki bo krepila čustvene ravni
blagovne znamke in vpletenost uporabnikov v njene
komunikacijske aktivnosti kot protiutež racionalnim
odločitvam za nizkocenovne ponudnike. Poletje
2009 je zato Planica obeležila drugače. Zasnovala
je svoje komunikacije bolj inovativno in se lotila
velikega izziva, ki je sledil rekorderskemu poreklu
Planice izpod Ponc – doseganju Guinnessovega
rekorda v kategoriji »najdaljši sladoledni posladek«,
ki ga je junija 2009 tudi dosegla. Zasnovali smo
komunikacijski koncept, ki je središče aktivnosti postavil
med uporabnike, na ulični dogodek, klasične medije
širokega dosega pa v funkcijo podpornih medijev.
Koncept je z emocionalnim vpletanjem uporabnikov v
komunikacijo blagovne znamke in njeno praznovanje
35. obletnice uspešno odgovoril na ambiciozno
zastavljene cilje, ki so bili zelo racionalni in predvsem
prodajni. Poletno prodajno sezono 2009 je Planica
zaključila z indeksom prodaje 115 glede na preteklo
leto in odličnimi komunikacijskimi kazalniki. Gre za
inovativno komunikacijsko platformo, ki dokazuje, da
se neklasičen pristop h komunikacijam zelo klasičnega
izdelka obrestuje!

UTEMELJITEV ŽIRIJE:
Avtorji so zelo natančno opredelili problem in se ga
lotili na nekonvencionalen način, saj so odlično izrabili
že znane vzporednice med Planico kot skakalnico in
Planico kot sladoledom.

Pogumna odločitev za neklasično kampanjo, kjer so
uporabili različne medije, pri čemer je nosilni element
komunikacije dogodek, ki se je zapisal v Guinessovo
knjigo rekordov.

Odlično so razdelali komunikacijske cilje,
komunikacijska strategija je logična in je tako
pričakovano, da je akcija, kljub razmeroma nizkemu
proračunu, dosegla velik učinek.

Tržna priložnost

Planica, družinski sladoled Ljubljanskih mlekarn,
je na trgu prisotna že od leta 1974 in je v letu 2009
»praznovala« 35 let. Kot vsi sladoledi je tudi Planica
izdelek, ki ga zaznamujejo precejšnja sezonska nihanja
prodaje. Sezona sladoledov je intenzivna od junija do
septembra, zato se tudi večina analiz in tržnih primerjav
nanaša prav na to obdobje v posamičnih letih.

Na slovenskem trgu je bilo pred začetkom akcije, ki je
predmet prijave, prisotnih veliko blagovnih znamk (v
nadaljevanju: BZ) družinskih sladoledov. V primerjavi
z njimi so imele BZ družinskih sladoledov1 Ljubljanskih
mlekarn po analizah visoko prepoznavnost (Planica
93,1 %, Otočec 76,8 % in Piran 48,7 %) in tudi visoko
preferenco ter lojalnost potrošnikov2. Tržne deleže
družinskih sladoledov v banjicah nasploh so začele
ogrožati vedno bolj intenzivno prisotne trgovinske BZ, ki
so z ugodno ceno in dobro distribucijsko mrežo konec
leta 2008 skupaj imele že 36-odstotni količinski tržni
delež v kategoriji sladoledi v banjicah3.

Pregled količinskih tržnih deležev blagovnih znamk,
ki so opredeljene kot ključni konkurenti BZ Planica4
v kategoriji sladoledi v banjicah (povprečja 08; stanje
ob snovanju strategije za leto 09).

Blagovna znamka Povprečni KTD 20083

TBZ (vse) 36 %

Piran LM 10 %

Leone Incom Family 13 %

Ledo Family Grandissimo 3 %

Planica LM 13 %

Ledo Fam Quattro 1 %

Ledo Fam Twice 1 %

Planica je v sezoni 2008 prvi ali drugi najdražji sladoled v
kategoriji družinskih sladoledov. Povprečna maloprodajna
cena 1 litra Planice v obdobju 4 mesecev v visoki sezoni
2008 je 3,01 EUR, povprečna cena litra sladoleda znotraj
kategorije pa je v istem obdobju 2,86 EUR; ob tem je
pomembno dejstvo, da je cena drugi najpomembnejši
dejavnik pri odločitvi za nakup družinskih sladoledov.5

Prodajni kanali so enaki za Planico in za konkurente.
Glavnino predstavlja maloprodaja, manj sladoleda
prodajo bencinske črpalke. Planica in ostali sladoledi
znotraj relevantnega trga niso prisotni v diskontnih
trgovinah.

Blagovna znamka Planica se je v 5 letih pred 35-letnico
soočala z upadom tržnega deleža in hkrati z upadom
lojalnih potrošnikov; predvsem mlajših generacij
Planica ni več pridobivala.

Prihod diskontnih trgovin in cenovno niže uvrščenih
sladoledov trgovinskih blagovnih znamk je povzročil
večjo cenovno občutljivost potrošnikov in odliv tistih
uporabnikov, ki so najbolj cenovno občutljivi oz. imajo
najnižjo kupno moč. Zato je bilo pred začetkom sezone
v letu 2009 za Ljubljanske mlekarne ključnega pomena,
da se – kot protiutež racionalnim odločitvam za
nizkocenovne ponudnike – utrdijo emocionalni nivoji
BZ Planica. V kategoriji prehrane namreč navezanost
na blagovno znamko in zaupanje v mnogih primerih
odtehtata cenovno razliko pri nakupni odločitvi.
Pri tem je bilo pomembno izkoristiti prednosti, ki jih
na slovenskem trgu Planica ima: tradicijo, nacionalni
duh (Planica, smučarski skoki, nacionalni ponos),
prepoznavna tribarvna struktura (jagoda – čokolada –
vanilja) in zaupanje proizvajalcu6.

Cilji akcije

Cilji so bili izoblikovani s fokusom dviga prodaje v
prodajno intenzivnih mesecih leta 2009 (jun-sept).

PRODAJNI CILJI:
	 �povečanje količinske prodaje (v kg) v obdobju 6-9

2009 v primerjavi z obdobjem 6-9 2008 za vsaj 10 %,
	 �povečanje čistih prihodkov iz prodaje Planice7 v

obdobju 6-9 2009 v primerjavi z obdobjem 6-9 2008
za 2 %.

TRŽENJSKI CILJI:	
	 �Povečati količinski tržni delež znotraj kategorije v

obdobju 6-9 2009 za povprečno vsaj 5 odstotnih
točk v primerjavi z enakim obdobjem 2008 in
ohraniti pridobljeno tržno pozicijo do začetka
naslednje sezone (obdobje april-maj 2010);

	 �Kljub načrtovanim prodajnim akcijam8 povečati
vrednostni tržni delež znotraj kategorije v obdobju 6-9
2009 za povprečno vsaj 3 odstotne točke v primerjavi
s 6-9 2008 in ohraniti pridobljeno tržno pozicijo do
začetka naslednje sezone (april-maj 2010)9.

KOMUNIKACIJSKI CILJI:
	 �Prepoznavnost Planice je že tako višja od 93 %, zato

je bil prvi cilj utrditi nivo prvega priklica (TOM) BZ
Planica preko komunikacijskih aktivnosti (TOM je v
kategoriji FMCG močan vplivni dejavnik za nakup) s
podciljema:

	 	 �v primerjavi z 2008 se bo konec 09 prvi priklic
BZ Planica dvignil za vsaj 5 odstotnih točk (08 je
Planica že najbolje priklican družinski sladoled z
48,7 % skupnim priklicem)10,

	 	 �v obdobju 6-9 09 bo zaradi načrtovanih
aktivnosti doseženih vsaj 20 neplačanih
medijskih objav, ki neposredno omenjajo
Planico in posledično generirajo WOM
(Word of mouth);

54

PLANICA, SVETOVNA REKORDERKA

	 �krepitev zaznane percepcije kakovosti s ciljem
upravičevanja cene Planice in posledično boljše
prodaje (prodajnih ciljev) s ciljem, da bo Planica
po končanih aktivnostih 09 zaznana kot najbolj
kakovosten družinski sladoled v Sloveniji s primerno
zaznano ceno (Value for money);

	 �krepitev emocionalnih nivojev blagovne znamke
Planice preko interakcije in vpletanja potrošnikov v
komunikacijo z njo. Za intenzivnost vpletenosti smo si
postavili naslednje cilje:

	 	 �obisk dogodka ob 35-letnici Planice: dogodek
bo obiskalo vsaj 3000 obiskovalcev11,

	 	 �sodelovanje v nagradni igri: v nagradni igri
na samem dogodku bo sodelovalo vsaj 20 %
obiskovalcev dogodka (vsaj 600 ljudi).

	 �Glede na koncept smo si zadali še poseben, a
pomemben cilj: doseg rekorda, ki bo dobil uraden
certifikat Guinnessove knjige rekordov za kategorijo
»najdaljši sladoledni posladek«12. Ta bo omogočil
relevantno komunikacijo z uporabniki tudi po
dogodku do uradne potrditve rekorda.

Komunikacijska strategija

Ob 35-letnici najbolj tradicionalne blagovne znamke
družinskih sladoledov v Sloveniji, Planice, je največji
izziv predstavljala zaznana potreba po neposredni
komunikaciji z uporabniki Planice. Uporabnike smo
morali vključiti v aktivnosti blagovne znamke, če
smo želeli zagotoviti odmik od relativno klišejske
komunikacije v kategoriji sladoledov in doseči
prodajne ter komunikacijske cilje, ki so si jih za sezono
2009 zadale Ljubljanske mlekarne.

Dejstvo je, da za mobilizacijo uporabniki potrebujejo
zadosten, večinoma emocionalen, motiv. Zato smo
se v središču komunikacijske strategije odločili, da
Planico, ki jo Slovenci še vedno v veliki meri povezujejo
s skakalnim središčem pod Poncami, po katerem je
dobila ime, znova vrnemo v polje velikih dosežkov in
rekordov. Na ta način pa utrdimo emocionalno vez z
blagovno znamko, okrepimo TOM pozicijo, preko nje
nakupne odločitve in tako zmanjšujemo vpliv cene na
izbor tega družinskega sladoleda.

Na tej platformi je nastal koncept, ki smo ga izpeljali
v začetku intenzivne prodajne sezone za sladolede
(junija 2009), in v središču katerega je bil dogodek ob
35-letnici Planice v Ljubljani, kjer smo postavili »najdaljši
sladoledni posladek«– dobrih 35 metrov dolgo banjico
Planice, ki je s tem pridobila certificirano uvrstitev v
Guinnessovo knjigo rekordov.

Komunikacijske aktivnosti so potekale v treh fazah:
Aktivnosti pred dogodkom: najave dogodka skozi
klasična oglaševalska orodja in preko odnosov z mediji
s cilji:

	 �doseganja publicitete ob napovedovanju
doseganja Guinnessovega rekorda,

	 �krepitve priklica blagovne znamke,
	 �generiranja udeležbe na dogodku samem.

Dogodek: znamčeno dogajanje v centru Ljubljane s
cilji:

	 �omogočanja neposredne izkušnje z blagovno
znamko, ki integrira tako emocionalne (slovenskost,
rekordi, tradicija …) kot funkcionalne (pokušina
sladoleda na dogodku) vsebine blagovne znamke
in krepi pozitivno percepcijo BZ Planica (kakovost v
razmerju do cene),

	 �vplesti potrošnike v aktivnosti blagovne znamke
(rekord, nagradna igra …),

	 �generiranja medijske publicitete,
	 �certificiranega dosega Guinnessovega rekorda.

Aktivnosti po dogodku: odnosi z mediji in z uporabniki
s cilji:

	 �intenzivne medijske publicitete (klasični in spletni
mediji) in generiranja govoric,

	 �podaljšane krepitve priklica (TOM) in posledične
percepcije kakovosti BZ Planica,

	 �nadaljevanja interakcije z BZ (Facebook profil).

Za primarno ciljno skupino smo definirali mlade
družine (20-35 let) z enim ali več otroki. Za to smo imeli
glede na njihove specifike 3 poglavitne razloge13:

	 �Planica je izgubljala uporabnike znotraj mlajših
generacij, hkrati pa je ta CS nadpovprečno
dovzetna za inovativno in privlačno komunikacijo
blagovnih znamk;

	 �so manj lojalni prehrambnim blagovnim znamkam
in bolj dovzetni za nakupne odločitve, ki so
racionalno utemeljene z nižjo ceno (naklonjeni
nakupom v diskontih, naklonjeni trgovskim
blagovnim znamkam). Gre tudi za cenovno
občutljive potrošnike;

	 �kakovost in tradicija jim nista nepomembna.

Glede na vse to smo jih z drugačnim pristopom želeli
vplesti v inovativno komunikacijo blagovne znamke
in na ta način okrepiti njihovo percepcijo Planice
kot najbolj znanega in kakovostnega družinskega
sladoleda, ki je vreden svoje cene.

Kot sekundarne ciljne skupine pa:
	 �obstoječe uporabnike Planice,
	 �medije (družabni, nacionalni in mediji, namenjeni

mladim staršem), preko katerih smo spet nagovarjali
primarno CS.

Pri izbiri medijskega spleta sta bila ključna dva
medijska cilja. Po eni strani smo hoteli čim več
Slovencem povedati, da Planica praznuje 35 let,
po drugi strani pa smo želeli čim več prebivalcev iz
osrednjega dela Slovenije povabiti na dogodek.

55

Glede na omejena sredstva za medijsko investicijo smo
za prvi cilj izbrali televizijo, ki nam je omogočila visok
doseg ciljne skupine in hkrati hitro gradnjo dosega.
Ker pa TV primarno uporablja tudi vsa relevantna
konkurenca, smo kreativno uporabili napovednike
oglasnih blokov. Gre za zelo opazno obliko TV oglasa,
saj ga, če je domišljen, gledalci opazijo, še preden se
dejansko začne oglasni blok, s čimer lahko »prehitiš«
konkurenco.

Za dosego drugega cilja smo uporabili cenovno
učinkovite medije na področju osrednje Slovenije,
ki so običajno lastni dogodkom, kot so koncerti,
predstave ipd. Uporabili smo najbolj poslušane
osrednjeslovenske radijske postaje in najbolj poslušani
nacionalni radijski postaji Val 202 in Radio1. Za ciljanje
mlade aktivne populacije smo v Ljubljani in okolici
teden pred dogodkom uporabili zunanje oglaševanje
na billboardih, rollingboardih in Tam Tam plakatih,
dodatno pa smo nekaj dni prej in na dan dogodka v
centru mesta pritegnili pozornost z oglaševanjem na t. i.
»moving boardih« (premikajočih se ljudeh – panojih).

Tabela: Prikaz deleža medijskega proračuna in
terminskega načrta

Medij
% medijskega

proračuna
Čas predvajanja

akcije

Televizija 68,5 % 1. 6. – 30. 6. 2009

Radio 16,5 % 28. 5. – 10. 6. 2009

Tiskani mediji 0 % /

Zunanje
oglaševanje

9,8 % 4. 6. – 10. 6. 2009

Internet/digital 0 % /

Drugo
(moving boards)

5,2 % 4. 6. – 10. 6. 2009

V primerjavi s konkurenco je ta medijski proračun manjši.
V primerjavi z našimi akcijami iz prejšnjih let je ta medijski
proračun manjši.

Kreativna strategija

V letu 2009 je vsem znan, priljubljen in nasploh
legendaren družinski sladoled Planica praznoval svojo
35. obletnico. Ob tem jubileju so Ljubljanske mlekarne
želele s kampanjo doseči in obnoviti čustveno vez
predvsem z mlajšo ciljno skupino, ki se je v zadnjih letih
začela malce oddaljevati od znamke Planica.

S kampanjo smo torej želeli doseči predvsem mlade in
mlade družine, vsem ciljnim skupinam pa na zanimiv in
drugačen način približati kakovost in tradicijo sladoleda
Planica. Hkrati nismo želeli s konkurenco »tekmovati« na
način, ki je kategoriji lasten (intenzivno TV oglaševanje,

podpora v zunanjem oglaševanju in na prodajnem
mestu) ampak smo želeli obletnico proslaviti z »veliko
idejo«, ki bi sprožila predvsem publiciteto in t.i. »word-of-
mouth« učinek, in ki bi Planico kot blagovno znamko
ponesla bliže, v bolj intenzivno interakcijo z uporabniki,
kot to zmore enosmerno TV oglaševanje.

Idejna izhodišča smo poiskali v Planici – dolini
smučarskih skakalnic pod Poncami, po kateri je
sladoled Ljubljanskih mlekarn tudi dobil svoje ime. Ker
je Planica znana predvsem po rekordno dolgih poletih
in po ponosu, ki ga budi v Slovencih, smo želeli tudi
družinski sladoled približali »rekorderski« liniji. Po vzoru
letalnice in dolgih poletov smo se zato odločili, da
bomo ustvarili rekordno dolg sladoled Planica. Ker je
Planica praznovala svoj 35. rojstni dan, je bila odločitev
o dolžini sladoleda enostavna – 35 metrov. Da pa ne
bi bil ta rekord sam sebi namen, smo ga želeli vpisati v
Guinnessovo knjigo rekordov in ga proslaviti z velikim
dogodkom v družbi sladkosnednih uporabnikov,
kupcev in prijateljev Planice. Zato smo pripravili
enostavno oglaševalsko kampanjo, s katero smo vabili
vse Slovence, naj se Planici pridružijo pri doseganju
rekorda najdaljšega sladoleda na svetu.

Sladoled Planica je najprej za eno leto dobil svoj
priložnostni jubilejni slogan »Planica. Že 35 let
sladka naš svet.«, s katerim smo podpisovali vse
komunikacijske aktivnosti v tem času.

Potem pa smo pripravili kampanjo z naslovom in
istočasno imenom dogodka Planica, svetovna
rekorderka. To verbalno konstanto je pospremila
vizualija, ki je že na prvi pogled spominjala na banjico
Planice, le da so bile vsem znane tri barve (krem, roza,
rjava) tokrat namesto v trakove razporejene v zemljevid
sveta, kar se je nanašalo na naš cilj : »svetovna
rekorderka«. Z billboardi, plakati, duhovitimi radijskimi
oglasi in letaki, ki so jih ljudem delili barviti premikajoči
se »moving boardi«, smo Slovence vabili na dogodek
in k sodelovanju v nagradni igri. Tudi televizijska
kampanja ni bila klasična, ampak je bila sestavljena
zgolj iz kratkih 5-sekundnih napovednikov, plasiranih v
napovednike oglasnih blokov.

Pred dogodkom pa je bilo treba opraviti še tri težke
naloge: pridobiti dovoljenje za doseganje rekorda od
Guinnessove knjige rekordov; ugotoviti, kako narediti
35-metrsko plastično banjico za sladoled; in – še najtežja
– tretja, naloga je bila, kako preprečiti, da bi se sladoled
v tej posebni 35-metrski banjici na dogodku prehitro
stopil. Pri zadnji težavi so nam na pomoč priskočili celo
strokovnjaki z Inštituta Jožef Stefan, ki so po kar nekaj
poskusih na koncu uspeli iznajti uspešno formulo, kako
zamrzniti sladoledno maso na samem dogodku in
hkrati vzdrževati temperaturo, da se sladoled v posebej
izdelani plastični banjici ni prehitro stopil.

56

PLANICA, SVETOVNA REKORDERKA

Vse težave smo torej rešili in zato na dan praznovanja
(10. junija 2009) sredi Cankarjeve ceste v Ljubljani
postavili 35-metrsko »banjico« z 259 litri sladoleda
Planica. Uradno doseganje in potrjevanje rekorda je
pospremila večurna zabava z vsem, kar k praznovanju
sodi: mažoretke, godba na pihala, povezovalni par,
glasba in nagradna igra, s katero so trije srečneži
dobili večletno zalogo družinskega sladoleda Planica.
Zabave se je udeležilo več kot 5000 ljudi, med katere
smo razdelili več kot 4000 kepic sladoleda Planica.

Dodatne informacije

CENOVNE AKCIJE
Dvolitrsko pakiranje Planice je bilo v cenovni akciji v
Mercatorjevi maloprodajni mreži med 11. in 30. junijem
2009 samo za kupce s Pika kartico. Cena 2 l Planice je
bila v tem času v Mercatorju znižana za 50 %.

Kljub tej 20-dnevni prodajni akciji, ki je potekala samo
pri omenjenem trgovcu, je v obdobju od junija do
septembra 2009 Planica cenovno ostajala za 4 % nad
povprečjem cene relevantnega trga. Povprečna cena
1 l Planice v tem obdobju je bila 2,98 EUR, povprečna
cena 1 l na trgu družinskih sladoledov pa v enakem
obdobju 2,87 EUR14. Nižja cena ni bistveno vplivala na
cenovno pozicijo Planice znotraj konkurenčnega trga,
saj so tudi konkurenčni proizvajalci v sezonskih mesecih
imeli izdelke v cenovnih akcijah, kar se vidi na gibanju
povprečne cene 1 l sladoleda pred sezono in po
sezoni v primerjavi s sezonskimi meseci.

Povprečna cena 1 litra družinskega sladoleda (kategorija
družinskih sladoledov) se je od obdobja jun–sept 2008
do obdobja jun-sept 2009 dvignila z 2,86 EUR na 2,87 EUR,
medtem ko se je trg količinsko skrčil (s 3.093.188 prodanih
litrov sladoleda v jun.-sept. 2008 na 2.843.708 prodanih
litrov sladoleda v enakem obdobju 2009)15.

To dejstvo pa je predstavljalo samo še večjo oviro za
povečevanje količinskega in vrednostnega tržnega
deleža Planice.

DRUGE KOMUNIKACIJSKE AKTIVNOSTI
	 �Medijsko partnerstvo z revijo Mama, kjer struktura

bralcev sovpada s primarno ciljno skupino. Z revijo
smo izvedli nagradni natečaj za najbolj izvirno
družinsko fotografijo z naslovom »Naš družinski
rekord Planice«.

	 �Viralni film o zakulisju/pripravah na svetovni
rekord: v filmu smo predstavili proizvodnjo banjice
velikanke, potek poskusov na Institutu Jožef Stefan in
priprave na dogodek. S tem smo preko You Tube in
drugih spletnih medijev spodbujali objave (post-e)
in vpletenost v blagovno znamko med mladimi,
dnevnimi uporabniki spleta.

	 �Profil Planice na Facebooku: Planica je pred
začetkom akcije imela nekaj več kot 17.000
oboževalcev, po koncu akcije jih je imela preko
25.000.

Rezultati akcije

Inovativen komunikacijski koncept ob 35-letnici Planice
s fokusom vpletanja ciljne skupine v komunikacijo
BZ znotraj njenega emocionalnega polja (rekordi,
slovenskost, tradicija, kakovost) se je izkazal za
prodajno, tržno in komunikacijsko uspešen:

PRODAJNI CILJI SO BILI DOSEŽENI in Planica je utrdila
svojo pozicijo tudi srednjeročno:

	 �Interni prodajni podatki LM kažejo, da je indeks
količinske prodaje Planice jun–sept 2009/2008 115
(cilj 110). Kljub krčenju trga je bila prodaja večja kot
v enakem obdobju leto poprej.

	 �Čisti prihodki od prodaje Planice so se v obdobju
6–9 09 glede na enako obdobje 2008 povečali za
3,6 odstotne točke, kar je še skoraj enkrat več od
načrtovanega (cilj: 2 o.t.).16

TRŽNI CILJI SO BILI PRESEŽENI; tako količinski (KTD)
kot vrednostni tržni delež (VTD) sta se ob krčenju
celotnega relevantnega trga v obdobju
junij–september 2009 dvignila:

	 �KTD znotraj kategorije je v obdobju 6. – 9. 2009
povprečno za 6 odstotnih točk višji (cilj: 5) kot v
enakem obdobju 2008 in pridobljena tržna pozicija
je bila uspešno utrjena in zadržana do začetka
sezone 2010, ki jo je Planica začela celo s 23 % KTD
v aprilu 2010 (za primerjavo: april 2008: 11 %, april
2009: 12 %).

	 �VTD znotraj kategorije se je v obdobju 6. –9. 2009
v primerjavi z enakim obdobjem 2008 povišal za
povprečno 5 odstotnih točk (cilj: 3) in pridobljena
tržna pozicija je bila tudi vrednostno gledano
zadržana ter celo okrepljena do začetka naslednje
sezone, ki jo je Planica v aprilu začela celo z 19 %
VTD (za primerjavo: april 2008: 12 %, april 2009: 12 %).17

57

KOMUNIKACIJSKI CILJI:
Inovativni koncept se je obrestoval, presegli smo vse
zastavljene komunikacijske cilje.
1.	 �»Top of mind« pozicijo Planice smo okrepili z

obema doseženima podciljema :
	 	� Glede na 08 se je konec 09 prvi priklic dvignil

za dobrih 5 odstotnih točk (cilj: 5), z 22 % na
27,4 %, skupni priklic pa celo za slabih 10
odstotnih točk, na 58,3 %.18

	 	� v obdobju 6.-9. 2009 smo dosegli več kot 56
neplačanih medijskih objav19, od tega 36 že
samo v juniju, njihov skupna (oglaševalska)
vrednost pa je ocenjena na več kot 33.000
EUR. O dogodku so poročali vodilni slovenski
televizijski, tiskani in spletni mediji. Nacionalna
TV se je v svoji dnevno-informativni oddaji z
dogodka oglasila v živo, komercialna TV pa je
v eni od informativnih oddaj pripravila skoraj
10-minutni prispevek o sodelovanju z Institutom
Jožef Stefan pri iskanju tehnologije ohlajanja
sladoleda.

2.	� Planica je po končanih aktivnostih 2009 zaznana
kot najbolj kakovosten družinski sladoled v Sloveniji
z zaznano ceno, ki je celo nižja od prodajne
(Value for money)20

3.	� Uporabnike, Facebook »oboževalce« in kupce
Planice smo uspeli zelo intenzivno vplesti v
komunikacijo z BZ, kar gotovo kaže tudi na
emocionalno moč BZ Planica:

	 	 �Dogodek ob 35-letnici Planice je obiskalo
nekaj čez 5000 ljudi21, več kot 2000 več, kot smo
si jih že tako ambiciozno želeli. Cankarjeva ulica
v Ljubljani je bila dobesedno pretesna za vse, ki
so želeli praznovati s Planico rekorderko!22

	 	 �V nagradni igri je sodelovalo nekaj čez 700
obiskovalcev dogodka. Tako smo tudi ta cilj
(600 kuponov) presegli in pridobili odlično
bazo za prihodnje komunikacije Planice z
uporabniki.

	 	 �Baza oboževalcev Planice na Facebooku
se je od junija do septembra 2009 povečala
za več kot 5000 in danes (oktober 2010) šteje
preko 28.000 oboževalcev.

4.	� In nenazadnje ter brez odvečnih komentarjev:
dosegli smo Guinnessov svetovni rekord.

1 �Kategorija »družinski sladoledi« je za potrebe segmentacije v LM
opredeljena kot podkategorija sladoledov v banjicah, kjer je
primarna ciljna skupina celotna družina in so konkurenca tisti
sladoledi, ki so podobno pozicionirani.

2 �Vir: GFK 2006
3 �Vir: Panel Trgovin MEMRB, 2008-2010
4 �Opredelitev relevantnega trga za BZ Planico glede na cenovni razred

in ciljno skupino: BZ INCOM FAMILY LEONE, BZ FAMILY QUATTRO LEDO,
BZ LEDO GRANDISSIMO, BZ LEDO FAMILY TWICE.

5 �Vir: Šager&Remec: Poročilo o raziskavi položaj blagovnih znamk na
SLO trgu: Družinski sladoledi LM, str. 17, dejavniki nakupa družinskih
sladoledov. Najpomembnejši je »kombinacija okusov sladoleda
36,9 %, drugi najpomembnejši, cena, 31,1 %.

6 �Vir: Ljubljanske mlekarne, Identiteta BZ Planica
7 �Cilj je bil postavljen z zavedanjem, da na čiste prihodke vplivajo

agresivne prodajne akcije v sezoni 2009, opisane v poglavju Dodatne
informacije.

8 �Za opis cenovne akcije glej poglavje »Dodatne informacije«
9 �V izhodišču smo se zavedali, da Planica kljub načrtovanim močnim

cenovnim akcijam ostaja cenovno nad povprečjem kategorije (trg
družinskih sladoledov) . V letu 2008 je bila od povprečja kategorije
dražja za 5 %.

10 �Vir: Šager&Remec: Poročilo o raziskavi položaj blagovnih znamk na
SLO trgu: Družinski sladoledi LM

11 �Povprečje obiska »uličnih« dogodkov v Ljubljani v zadnjih letih je
okrog 1000. Zaradi atrakcije Guinnessovega rekorda smo cilj zastavili
bolj ambiciozno in se nanj tudi logistično pripravili. (Vir: oddelek za
organizacijo dogodkov, agencija)

12 �Tekmovanje za Guinnessov rekord je organizacijsko zelo zahtevno,
ker veljajo visoki standardi in strogi predpisi, ki določajo postopke za
osvojitev rekorda, zato je to predstavljalo specifičen cilj.

13 �Vir: PGM 2008
14 �Vir: Panel trgovin MEMRB 2008-2010
15 �Vir: Panel trgovin MEMRB 2008-2010
16 �Vir: Ljubljanske mlekarne
17 �Vir za oboje: Panel trgovin MEMRB 200-82010
18 �Vir: Šager&Remec
19 �Načrtovana medijska publiciteta ob znamčenem dogodku velja pri

uveljavljeni blagovni znamki za uspešno, če se doseže med 15 in 20
objav po dogodku, vse, kar je nad 20, velja za nadpovprečno (Vir:
analize elektronskih in tiskanih medijev, Kliping).

20 �Vir: Šager&Remec
21 �Zaradi prehodnosti Cankarjeve ulice v Ljubljani smo dejanske

obiskovalce dogodka (in ne le mimoidoče) »prešteli« poleg
običajnih tehnik ocene obiska dogodka tudi z razdeljenimi kepicami
sladoleda Planica, ki smo jih razdelili nekaj več kot 4000. Žal nam je
sladoleda za vse celo zmanjkalo.

22 �Vir: organizatorji dogodka/agencija

58

PLANICA, SVETOVNA REKORDERKA

TEXT

SREBRNA NAGRADA
EFFIE 2010

61

PONOSNI NASE.
naslov akcije:
PONOSNI NASE.

naročnik:
MINISTRSTVO ZA OBRAMBO REPUBLIKE SLOVENIJE

agencija:
PRISTOP d. o. o.

kategorija:
E: KORPORATIVNO KOMUNICIRANJE

POVZETEK:
Slovensko vojsko prikazati tako kot je – ugledno
in moderno institucijo, ki nudi posamezniku tako
racionalno kot emocionalno zadoščenje in osebno
izpolnitev – v času, ko se zaupanje vanjo znižuje,
zanimanje za zaposlitev v njej pa upada, je bilo
skromno povedano ambiciozno. A več kot 33 % večji
priliv vlog za zaposlitev od načrtovanega in 57 % večji
od preteklega povprečja ter rekorden dvig zaupanja
v Slovensko vojsko so dokazi za pravilno izbrano
komunikacijsko in kreativno strategijo.

UTEMELJITEV ŽIRIJE:
Ministrstvu za obrambo Republike Slovenije je z akcijo
uspelo spremeniti percepcijo, da se v vojski zaposliš, ko
nimaš druge možnosti, v percepcijo, da je zaposlitev
v vojski v ponos in osebno zadovoljstvo. Zaradi tega
ima ta komunikacijska akcija izrazito širok družbeni
pomen, saj pomembno prispeva k dvigu državotvorne
samozavesti.

Akcija ima zastavljene kvantitativne cilje, ciljne skupine
so dobro razdelane, kreativna strategija je izvirna,
sporočila so jasna in konsistentna. Ker je uporabljen
nizek proračun, lahko rečemo, da je komunikacijska
akcija zgled učinkovite porabe davkoplačevalskega
denarja.

Tržna priložnost

Leta 2003 smo v Sloveniji ukinili naborniški sistem služenja
vojaškega roka in prešli na poklicni sistem zaposlovanja
v Slovenski vojski. Z ukinitvijo naborniškega sistema se
je bistveno spremenil tudi način pridobivanja bodočih
zaposlenih1 , saj je bil stalen dotok nabornikov prekinjen,
kadrovske zahteve pa je bilo treba reševati s pomočjo
posameznikov, ki prosto delujejo na trgu dela.

S preoblikovanjem in profesionalizacijo Slovenske
vojske njeno glavnino predstavlja poklicna vojska, ki
jo dopolnjuje pogodbena rezervna sestava in (do
konca leta 2010) tudi obvezna rezervna sestava.
Posameznikom so tako na voljo 3 načini sodelovanja:

1.	� Zaposlitev v Slovenski vojski, za katero se praviloma
odločajo mladi med 18. in 25. letom, ki imajo
končano ali končujejo IV. ali V. stopnjo izobrazbe, in
študentje, ki so opustili nadaljnji študij2.

2.	� Sodelovanje v pogodbeni rezervni sestavi, za kar se
kandidati praviloma odločajo med 18. in 35. letom
in imajo končano najmanj IV. stopnjo izobrazbe.
Pogosto gre za nekdanje pripadnike stalne sestave
Slovenske vojske3.

3.	� Prostovoljno služenje vojaškega roka: Po opuščenem
obveznem služenju vojaškega roka je državljankam
in državljanom RS omogočeno tudi služenje
vojaškega roka na podlagi prostovoljne odločitve4.

Slovenska vojska se je leta 2008 soočala s številnimi
izzivi, glavna pa sta bila nezadovoljivo število vlog za
zaposlitev in padanje zaupanja v institucijo Slovenske
vojske. Trend števila prejetih vlog za zaposlitev se je v letu
2008 po izrazitem padanju od leta 2003 umiril, povprečni
mesečni prirast vlog pa ni zagotavljal doseganja
zaposlitvenih načrtov Slovenske vojske in s tem tudi
doseganja obvez, ki jih je Republika Slovenija imela v
okviru partnerstva NATO5.

Zaupanje v Slovensko vojsko je bilo v obdobju med
novembrom 2006 in junijem 20086 srednje dobro s
povprečno oceno, ki v tem obdobju znaša 3,3 na lestvici
ocen od 1 do 5. Svoj vrh je predvsem zaradi velike
izpostavljenosti pomoči Slovenske vojske prizadetim
v poplavah v Železnikih z oceno 3,44 doseglo marca
2007, nato pa je spet začelo upadati – ocena 3,44 je
tako najvišja dosežena ocena od profesionalizacije
Slovenske vojske v letu 20037.

Grajenje ugleda Slovenske vojske kot institucije in kot
zaposlovalca, ki mlademu človeku nudi moderno,
dinamično in častno delo ter s tem povečanje števila
vlog za zaposlitev, je bil ključni cilj, ki ga je Ministrstvo za
obrambo RS želelo doseči s pomočjo komunikacijskih
aktivnosti konec leta 2008.

Cilji akcije

Po kadrovskih načrtih Ministrstva za obrambo,
določenih z Resolucijo o dolgoročnem razvoju in
opremljanju Slovenske vojske do leta 2015 z dne 13. 7.
2004, naj bi število zaposlenih v stalni sestavi Slovenske
vojske konec leta 2009 štelo 8.250 pripadnikov, kar
je pomenilo, da bi moral prirast vlog za zaposlitev v
merjenem 13-mesečnem obdobju od predvidenega
začetka aktivnosti, med 1. decembrom 2008 in
31. decembrom 2009, znašati 1.2008 vlog oz. v
povprečju 92,3 vloge na mesec. Podatki za enako
13-mesečno preteklo obdobje do priprave analize,
torej med 1. avgustom 2007 in 31. avgustom 2008, so
kazali povprečje 58,5 vloge na mesec9, kar je bilo za
dosego zastavljenega cilja premalo. Trend vloženih
vlog je bilo nujno potrebno obrniti navzgor in zagotoviti
zadosten prirast novih zaposlenih v stalni sestavi
Slovenske vojske.

TRŽENJSKI CILJI:
V obdobju med 1. decembrom 2008 in 31. decembrom
2009 pridobiti 1.200 vlog za zaposlitev v Slovenski vojski.

KOMUNIKACIJSKI CILJI:
1.	� V obdobju od začetka komunikacijskih aktivnosti do

1. aprila 2009 oz. do prvega obdobja, ki ga zajema
raziskava Politbarometra, povečati zaupanje v
institucijo Slovenske vojske na želeno vrednost 3,4410

(Center za raziskovanje javnega mnenja).
2.	� V obdobju od začetka komunikacijskih aktivnosti

do 1. aprila 2009 doseči 16.000 obiskov produktne
spletne strani, namenjene rekrutaciji, od tega
12.000 različnih uporabnikov. Doseganje cilja je
ključno za grajenje ugleda Slovenske vojske kot
moderne inštitucije in zaposlovalca za doseganje
neposrednega kontakta s potencialnim zaposlenim.

Komunikacijska strategija

Pri snovanju komunikacijske strategije smo izhajali iz
začetne analize okolja, ki je pokazala pomemben
premik v percepciji večine vojsk evropskih držav
na koncu 90. let – od vojske kot »državotvorne« k
vojski, ki je »družbeno odgovorna«, s poudarkom na
zagotavljanju humanitarne pomoči skupinam, ki so je
potrebni11. Če je v tem obdobju tudi v Slovenski vojski
kot ključni komunikacijski element prevladoval apel na
»državotvorni ponos« potencialnega zaposlenega12,
pa je sprememba okoliščin zahtevala spremembo te
prakse.

PRIMARNA CILJNA SKUPINA
	 �slovenski državljani med 18. in 35. letom, ki imajo

najmanj IV. ali V. stopnjo izobrazbe

62

PONOSNI NASE.

	 �dijaki, ki imajo končano ali končujejo najmanj IV.
ali V. stopnjo izobrazbe, in študentje, ki so opustili
nadaljnji študij

Ocena velikosti segmenta: 6,4 % (128.000) državljanov
Republike Slovenije13.
Demografija: 59 % je moških, večina so šolajoči ali z
dokončano srednjo šolo (IV. in V. stopnja izobrazbe),
samski, brez otrok, z nizkimi dohodki14.
Življenjski stil: Skoraj 70 % se jih vsaj enkrat tedensko
ukvarja s športom in rekreacijo, vendar je treba
upoštevati, da imajo dijaki v šoli obvezno športno
vzgojo. Ukvarjanje s športom jim sicer pomeni veliko,
občasno obiskujejo fitnes centre. Veliko časa preživijo
s prijatelji in obiskujejo lokale, nočne klube in diskoteke,
veliko jim pomeni glasba. Počitnice preživljajo v tujini,
radi preizkušajo nove stvari. So samozavestni, radi so v
središču pozornosti, so zapravljivi in impulzivni15.

SEKUNDARNA CILJNA SKUPINA
Posamezniki in organizacije, ki imajo pomemben
vpliv na primarne javnosti: družinski člani in prijatelji,
mnenjski vodje, učitelji, šole oz. izobraževalne ustanove.

KOMUNIKACIJSKA IN MEDIJSKA STRATEGIJA
Bistvo pri dosegu ciljev orientirane komunikacijske
strategije je bilo: Slovensko vojsko prikazati kot
ugledno in moderno institucijo, ki nudi posamezniku
tako racionalno kot emocionalno zadoščenje in
osebno izpolnitev. Zato komunikacijska strategija
vključuje tako racionalno kot čustveno raven, iz česar
izhajata tudi ključni sporočili, s katerima smo želeli
dosegati izbrane ciljne skupine:

Racionalna samopotrditev: »V Slovenski vojski bom
naredil kariero na svojem strokovnem področju – v
Slovenski vojski bom postal nekdo.« Kampanja bo
premikala percepcijo vojske iz striktno vojaške pozicije
v bolj strokovno, moderno in "človeško".
Čustvena samopotrditev: »V uniformi Slovenske vojske
bom imel odgovornost in ugled – v Slovenski vojski
bom postal junak našega časa.«

Glede na rezultate raziskave medijske potrošnje
ciljne skupine, karakteristike in učinkovitost medijev
za oglaševanje smo izbrali širši medijski splet, ki je
vključeval oglaševanje na televiziji, radiu, v tiskanih
medijih, v kinu, na internetu in sodelovanje na
kariernem sejmu v Ljubljani ter izrabljal že določene
aktivnosti, ki jih je v celoti vodilo Ministrstvo za obrambo
– neposredno promoviranje na terenu, prisotnost na
kariernih sejmih z uporabo mobilnih kontaktnih točk
in stacionarnih promocijskih centrov. Za vzpostavitev
osebne komunikacije s potencialnimi vojaki z namenom
grajenja ugleda službovanja v Slovenski vojski kot
modernega, dinamičnega, častnega dela in rekrutacije
novih vojakov smo predvideli tudi vzpostavitev
produktne spletne strani www.postanivojak.si.

1.	� faza, komunikacijska kampanja, 1. del: uporaba
klasičnih oglaševalskih orodij z glavnim ciljem
grajenja zavedanja o Slovenski vojski kot
modernem zaposlovalcu ter dvigovanja zanimanja
prek iskanja dodatnih informacij na spletni strani
www.postanivojak.si.

2.	 �faza, komunikacijska kampanja, 2. del: uporaba
spletnega mesta kot ključne kontaktne točke z
mladimi s ključnim namenom dvigovanja ugleda
Slovenske vojske kot modernega zaposlovalca,
nudenja dodatnih informacij in prepričevanja.

3.	 �faza, po komunikacijski kampanji: neposredno
promoviranje na terenu s ciljem podajanja
dodatnih informacij in prepričevanja potencialnih
iskalcev zaposlitve.

Tabela: Prikaz deleža medijskega proračuna in
terminskega načrta

Medij
% medijskega

proračuna
Čas predvajanja

akcije

Televizija 40,9 % 17. 11. – 30. 11. 2008

Tiskani mediji 9,29 % 17. 11. – 15. 12. 2008

Zunanje
oglaševanje

33,9 % 13. 11. – 26. 11. 2008

Internet/digital 10,51 % 17. 11. – 30. 11. 2008

Drugo – Karierni
sejem LJ

5,4 % 26. 11. – 27. 11. 2008

V primerjavi z akcijami iz prejšnjih let je bil medijski
proračun enak oz. primerljiv.

Kreativna strategija

Osnovno kreativno izhodišče, ki je izhajalo iz
komunikacijske strategije, sta bila osebno zadovoljstvo
in osebni napredek slovenskega vojaka. Zaradi
treh osnovnih komponent dejavnosti, kot so karierni
napredek, družbeno-civilna vpletenost in državljansko-
mirovna misija, je bila rast posameznika glavno
kreativno izhodišče.

KREATIVNA STRATEGIJA
Služba v vojski že dolgo ni več državljanska dolžnost,
temveč zanimiv in perspektiven poklic. Poklic,
kjer človek vsak dan skrbi za svojo psihofizično
pripravljenost, kjer si nabere ogromno uporabnega
znanja in kjer je vedno pripravljen pomagati drugim.
Torej, kako nagovoriti mlade, ki v življenju iščejo nove
priložnosti in se želijo dokazati? Komunikacija se
dosledno opira na 3 osnove cilje: vojaški poklic mladim
omogoča samopotrditev, jim odpira nove perspektive
in skrbi za njihov osebni napredek. V Slovenski vojski
resnično postaneš nekdo in si zato lahko ponosen
nase!

63

»In ker bom pomagal, ker se bom veliko naučil, ker
bom psihofizično pripravljen, ker bom v vzor domovini
in njenim državljanom, skratka, ker bom naredil nekaj
iz sebe, sem lahko PONOSEN NASE.«

Slogan »Ponosni nase« deluje dvonivojsko: po eni strani
kot izjava vseh tistih, ki so v Slovenski vojski že zaposleni:
»Lahko sem ponosen nase, saj sem kot pripadnik
SV dosegel vse zastavljene cilj,«, po drugi strani pa
nagovor vseh tistih, ki jih vabimo, da se pridružijo
Slovenski vojski:

	 �Kot pripadnik Slovenske vojske boste ponosni nase,
saj boste postali nekdo (ker ste strokovnjak v svojem
delu v objemu moderne in visoko tehnološke
institucije) – racionalno zadoščenje.

	 �Kot pripadnik Slovenske vojske boste ponosni nase,
saj boste postali nekdo (ker ste odgovorni, skrbite
za varnost in ste vedno pripravljeni pomagati; ker
služite skupni domovini) – čustveno zadoščenje.

Osrčje komunikacije smo postavili na splet – stran
www.postanivojak.si je postala osrednje stičišče
vseh komunikacijskih orodij in glavno »rekrutacijsko«
orodje, kar smo istočasno podprli s klasičnimi
odrodji, televizijskim in tiskanim oglasom, izvirnimi
trodimenzionalnimi gigant plakati in prisotnostjo na
kariernem sejmu.

Dodatne informacije
Tabela: Spletna strategija komuniciranja prek 3 spletnih kanalov16

Spletno mesto
Ministrstva za obrambo

Spletno mesto
Slovenske vojske

Spletno mesto
www.postanivojak.si

Namen in cilji

	 �podpora korporativne
komunikacije Ministrstva
za obrambo

	 �predstavljati Ministrstvo
za obrambo

	 �podpora komunikaciji
institucije SV

	 �vzpostaviti SV kot entiteto,
ločeno od Ministrstva za
obrambo

	 �grajenje ugleda
	 rekrutacija novih vojakov
	 �vzpostavitev personalizirane

komunikacije s potencialnimi vojaki

Komunikacijski ton
	 �organizacijski
	 �profesionalen
	 �uraden

	 �napreden
	 �strokoven
	 �domoljuben

	 �dinamičen
	 �racionalen, nazoren
	 �neposreden, promocijski

Primarne
ciljne skupine

	 �mediji
	 �državljani
	 �zaposleni
	 �državna uprava

	 �mediji
	 �državljani,vojaki
	 �potencialni vojaki
	 �lokalne skupnosti

	 �potencialni vojaki
	 �obstoječi vojaki
	 �družine
	 �mediji

Ključne vsebine

	 �sporočila za javnost in
medije

	 razpisi in javna naročila
	 dokumenti in zakonodaja
	 �informacije javnega

značaja

	 �sporočila za javnost in
medije

	 �sestava in organizacija
	 �tehnologija
	 �čini in oznake
	 �mednarodne misije

	 �zakaj postati vojak
	 �kakšni poklici in možnosti

za kariero so v SV
	 �kakšno je življenje vojaka
	 �zabavne vsebin in interaktivne

funkcionalnosti

Orodja

	 �e-obvestila
	 �RSS
	 �adrema novinarjev

	 �e-obvestila
	 �RSS
	 �adrema novinarjev

	 �osebno komuniciranje: e-obvestila,
RSS, virtualni svetovalec

	 �CRM baza interesentov
	 �e-obrazec za zaposlitev
	 �kontaktni obrazci
	 �arhiv vsebin

64

PONOSNI NASE.

	 televizijski oglas
	 tiskani oglasi
	 �zunanje oglaševanje
	 spletno oglaševanje

	 neposredne
	 promocije na terenu

grajenje zavedanja,
dvigovanje zanimanja

dodatne informacije,
prepričevanje

dvig ugleda,
dodatne informacije

oddaja vloge
za zaposlovanje

	 rekrutacijska
	 spletna stran
	 postanivojak.si

Rezultati akcije

V spremljanem 13-mesečnem obdobju med
1. decembrom 2008 in 31. decembrom 2009 je
komunikacijska kampanja Ponosni nase presegla
vsa naša pričakovanja. Poleg več kot 50 neplačanih
objav na temo zaposlovanja v Slovenski vojski17 se je že
januarja 2009, torej 15 dni po zaključku akcije, število
poslanih vlog povzpelo na 147 in izjemno visoko raven
obdržalo vse do septembra 200918.

TRŽENJSKI CILJ JE BIL ZNATNO PRESEŽEN:
V obdobju med 1. decembrom 2008 in 31. decembrom
2009 je Slovenska vojska prejela 1.604 vlog za
zaposlitev19 v Slovenski vojski, kar je več kot 33 % več
od zastavljenega cilja (1.200). Povprečno mesečno
število vlog se je v 13-mesečnem obdobju med
1. decembrom 2008 in 31. decembrom 2009 dvignilo
na 92,31 vloge mesečno, kar je več kot 57 % več kot
v enakem obdobju leta 2008 (58,54 vloge v povprečju
na mesec v obdobju med 1. 8. 2007 in 31. 8. 2008).

KOMUNIKACIJSKI CILJI:
1.	� V prvem merjenju po komunikacijskih aktivnostih v

januarju 2009 se je zaupanje v institucijo Slovenske
vojske po raziskavi Politbarometra povzpelo na
rekordno vrednost 3,5120 (cilj 3,44), enako vrednost
pa je raziskava pokazala tudi v naslednjem
merjenju, junija 2009.

2.	� V obdobju od 13. 11. 2008 (objava spletnega mesta
www.postanivojak.si) do 1. aprila 2009 smo dosegli
21.708 obiskov21 (cilj 16.000) produktne spletne
strani, od tega 14.553 različnih uporabnikov22
(cilj 12.000).

Zelo ambiciozno zastavljeni cilji so bili dosegljivi zgolj
s pravilno izbiro komunikacijske strategije, kreativnih
rešitev in medijskega spleta, saj se »produkt« kot
takšen – zaposlitev v Slovenski vojski – ni spremenil.
In kot kažejo rezultati, nam je uspelo prav to, saj smo
cilje pomembno presegli. Odziv je presegel vsa naša
pričakovanja, na kar kaže tudi dejstvo, da je naročnik
v drugi polovici leta 2009 že omejeval rekrutacijske
aktivnosti na terenu, saj je bil priliv vlog za zaposlitev
prevelik, da bi lahko vse administrativno pravočasno
obdelali23.

1 Vir: Interni podatki MORS
2 Vir: Interni podatki MORS
3 Vir: Interni podatki MORS
4 Vir: Interni podatki MORS
5 Vir: Interni podatki MORS
6 Vir: zadnji rezultati raziskave Politbarometer pred analizo
7 Vir: raziskava Politbarometer
8 Vir: interni podatki MORS
9 Vir: interni podatki MORS
10 �Po raziskavi Politbarometer, CJM Center za raziskovanje javnega

mnenja in množičnih komunikacij
11 �Vir: Podatki MORS; Arbuckle, James V.: Vojaško-civilna ločnica:

ohranjanje miru in druge naloge (Revija NATO, Autumn 2007);
Moskos, Ch.; Williams, J.A.; Segal, D.R.: Oborožene sile po hladni
vojni (Oxford University Press, 2000); Različni avtorji: European Military
Capabilities: Building Armed Forces for Modern Operations (The
International Insitute for Modern Studies, 2008)

12 Vir: lastna spletna raziskava pristopanja k rekrutiranju evropskih vojsk
13 Vir: NRB
14 Vir: NRB
15 Vir: NRB
16 Vir: raziskava/podatek agencije
17 Vir: raziskava/podatek agencije
18 Vir: Interni podatki MORS
19 Vir: Interni podatki MORS
20 �Vir: raziskava Politbarometer, CJM Center za raziskovanje javnega

mnenja in množičnih komunikacij
21 Vir: raziskava/podatek agencije
22 Vir: raziskava/podatek agencije
23 Vir: interni podatek MORS

65

PONOSNI NASE.

SREBRNA NAGRADA
EFFIE 2010

TEXT

BRONASTA NAGRADA
EFFIE 2010

69

NALGESIN S
– HITRA REŠITEV
ZA BOLEČINO.
naslov akcije:
NALGESIN S – HITRA REŠITEV ZA BOLEČINO.

naročnik:
KRKA, d. d., NOVO MESTO

agencija:
PHD d. o. o.

kategorija:
B: POTROŠNI IZDELKI: DRUGO

POVZETEK:
Na slovenskem trgu analgetikov je bila v letu 2009
izredno majhna količinska rast (indeks 101, vrednostni
indeks 107), v prvi polovici leta 2010 pa je prišlo celo
do količinskega upada (indeks 94,9, vrednostni
indeks 101,5). Ne glede na to so bili naši osnovni
cilji doseči in preseči 20-odstotno vrednostno rast
prodaje Nalgesina S v letih 2009 in 2010, pridobiti
nove uporabnike Nalgesina S na račun konkurence
in povečati prepoznavnost izdelka. Cilje smo dosegli
in jih še presegamo na račun diferenciacije izdelka
od konkurenčnih blagovnih znamk, povečanja
zavedanja o blagovni znamki in njene prepoznavnosti
ter odličnega strokovnega dela v lekarnah. Strokovna
in laična javnost blagovno znamko Nalgesin S
prepoznavata kot analgetik za hitro in dolgotrajno
lajšanje bolečine.

UTEMELJITEV ŽIRIJE:
V Krki, d. d., Novo mesto so imeli zelo težko nalogo, saj
so želeli povečati prodajo in prepoznavnost v okviru
kategorije, kjer so prisotne izjemno uveljavljene in
prepoznane konkurenčne blagovne znamke. Pred
izvedbo akcije je bila narejena natančna analiza
stanja, na osnovi katere so opredeljene tržne priložnosti
in cilji. Temu dosledno sledi komunikacijska strategija
v povezavi s kreativno, kjer so se držali jasnega in
konsistentnega sporočila. Za komuniciranje so imeli
manjši proračun kot v preteklih letih in tudi manjšega
od konkurence. Akcija je resnično dober primer
ciljnega komuniciranja.

Tržna priložnost

Trg analgetikov v letu 2008 količinsko minimalno raste
(indeks 101; vir: Pharmis 1–12 2009). Vodilna blagovna
znamka v kategoriji je Lekadol, ki je prepoznavna in
uveljavljena skupina izdelkov, v Sloveniji je na trgu
od leta 1993. Vsebuje učinkovino paracetamol, ki jo
strokovna javnost pozicionira kot prvo izbiro pri akutni
bolečini. Poleg tega je Lekadol v pakiranju po 20 tablet
razvrščen na pozitivno listo zdravil, zato je za bolnike na
zeleni recept brezplačen. V celotnem letu 2008 je bilo
po podatkih Inštituta za varovanje zdravja Republike
Slovenije predpisanih 472.246 receptov Lekadola v
pakiranju po 20 tablet, tj. kar 2,99 % vseh predpisanih
receptov1.

V letu 2008 je drugo mesto po prodanih enotah
zasedel Nalgesin S, ki je v prvi trojki kategorije najmlajši
izdelek, saj se v Sloveniji prodaja šele od aprila
2002. Vsebuje učinkovino naproksen natrij, ki je po
doktrini druga izbira (za paracetamolom) pri akutnih
bolečinah. Strošek nakupa izdelka v celoti nosi kupec.
Tretje mesto v kategoriji analgetikov zasedajo izdelki
blagovne znamke Aspirin, ki je prav tako izjemno
prepoznavna in uveljavljena blagovna znamka z
dolgo tradicijo. Aspirin je na trgu že od davnega leta
1899. Izdelki iz te kategorije analgetikov so v lekarnah
dostopni izključno brez recepta.

V letu 2009 je Krka glede na tržno situacijo videla veliko
priložnost in potencial za dvig prodaje Nalgesina S.
Cilj je bil preseči 1,1 milijona evrov prodaje, v letu 2010
pa doseči še dodatno 20-odstotno vrednostno rast
prodaje v primerjavi z letom 2009. Soočiti smo se morali
z velikim izzivom, saj se večina Lekadola predpiše
na recept, na kar v segmentu samozdravljenja ne
moremo vplivati. Usmeriti smo se nameravali predvsem
na izdelek Lekadol v pakiranju po 12 in 18 tablet,
ki ju na recept ni mogoče predpisati, in na Aspirin.
Postavljeni smo bili tudi pred izziv, kako strokovno
upravičiti svetovanje Nalgesina S kot nesteroidnega
antirevmatika pred paracetamolom. Želeli smo preseči
komunikacijo paracetamola kot varne učinkovine. Tako
bi lahko vplivali tudi na tisti delež prodaje Lekadola
po 20 tablet, ki se izda brez recepta v lekarnah in ga
svetujejo farmacevti in farmacevtski tehniki. Naši cilji
so bili torej trije: preseči 1,1 milijona evrov pri prodaji
Nalgesina S v letu 2009, do konca avgusta 2010
preseči delež načrtovane letne prodaje (1,22 milijona
evrov) in pozicionirati Nalgesin S v očeh strokovne
javnosti kot zdravilo s hitrim učinkom in dolgotrajnim
analgetičnim delovanjem, ki je pri zdravljenju bolečine
učinkovitejše od paracetamola, njegov negativni
učinek na želodčno sluznico pa je bistveno manjši kot
pri acetilsalicilni kislini.

Cilji akcije

POSLOVNI CILJI
	� Preseči 1,1 milijona evrov pri prodaji v letu 2009

(20-odstotna vrednostna rast).
	� Doseči 20-odstotno vrednostno rast v letu 2010 v

primerjavi z letom 2009.
	� Pridobiti nove uporabnike Nalgesina S, predvsem

na račun Lekadola 18 x 500 mg in Lekadola direkt
12 x 500 mg, povečati tržni delež na račun izdelkov
blagovne znamke Aspirin.

	� Povečati zvestobo uporabnikov Nalgesina S v letu
2009 za 10 % in nadaljevati s trendom rasti lojalnosti
uporabe blagovne znamke tudi v letu 2010 (10 %).

KOMUNIKACIJSKI CILJI
	� Strokovna javnost

	 	 Pozicioniranje Nalgesina S kot analgetika s hitrim 	
		 učinkom in dolgotrajnim delovanjem.
	 	 Diferenciacija od konkurence (večji analgetični 	
		 učinek kot pri paracetamolu, manjši negativni 	
		 vpliv na želodčno sluznico kot pri acetilsalicilni 	
		 kislini).
	 	 Spodbuditi dodatno svetovanje Nalgesina S
		 za aktivno populacijo bolnikov pri akutnih 		
		 bolečinskih stanjih.

	� Laična javnost
	 	 Prepoznavnost Nalgesina S kot hitre rešitve za 	
		 bolečino, kar pomeni:
		 Razlikovanje od konkurence (večji analgetični 	
		 učinek kot pri paracetamolu, manjši negativni 	
		 vpliv na želodčno sluznico kot pri acetilsalicilni 	
		 kislini, pozicioniranje za različne vrste bolečin).
	 	 Povečati učinek priporočil med uporabniki 	
		 (WOM - word of mouth) za 20 %. Doseči, da
		 bodo uporabniki Nalgesina S informacije o
		 blagovni znamki delili z veliko različnimi 		
		 osebami.
	 	 Povečati prepoznavnost Nalgesina S za 10 %.
		 Povečati odstotek tistih, ki lahko ponudijo veliko 	
		 informacij o izdelku.

Kazalnik za merjenje drugega in tretjega
komunikacijskega cilja v laični javnosti je Raziskava
TGI Slovenija (2008, 2009 in prva polovica leta 2010).

Komunikacijska strategija

Analgetiki so po investicijah v oglaševanje zelo močna
kategorija, saj je ta skupina v letu 2008 predstavljala
kar 11 % oglaševalskega deleža na celotnem
farmacevtskem trgu. Oglaševanje analgetikov je v letu
2008 glede na leto 2007 celo naraslo za 13 %. Med
najmočnejšimi oglaševanimi blagovnimi znamkami
sta bila v letu 2008 Aspirin s 63-odstotnim deležem in
Lekadol z 29-odstotnim deležem. Nalgesin S je imel
8-odstotni delež.

70

NALGESIN S – HITRA REŠITEV ZA BOLEČINO.

V celotni skupini analgetikov je bil v zadnjih treh letih
(2006–2008) največji delež proračuna namenjen za
oglaševanje na televiziji (90 % in več). Nalgesin S ima
najmanjši delež, zato težko preglasi najmočnejša
televizijska oglaševalca Aspirin in Lekadol2.

S ciljem, da bi dosegali visoke prodajne cilje, smo
morali z razmeroma majhnim medijskim proračunom
konkurirati oglaševalsko močnima blagovnima
znamkama Aspirin in Lekadol. Običajni medijski splet
v skupini analgetikov smo prilagodili in se odločili za
bolj ciljan in interaktiven pristop, ki predvideva manjši
vložek v najbolj množične medije in nadpovprečnega
v digitalnih medijih.

Naša ciljna skupina so bile ženske in moški, stari od
25 do 49 let, z višjo izobrazbo. Njihov življenjski slog
je dinamičen in aktiven. Radi imajo novosti, izzive in
spremembe, cenijo kakovostne stvari, pred nakupom
pogosto poiščejo informacije na internetu, za izdelke,
ki olajšajo življenje, so pripravljeni plačati več. Njihove
medijske preference so: radio poslušajo vsak dan,
pogosto uporabljajo internet, radi berejo revije.3

Na podlagi komunikacijskih ciljev, analize konkurence
in analize potrošnika smo definirali ključna spoznanja,
ki so nas vodila k ustvarjanju komunikacijske strategije:
aktivnega potrošnika prepričati oz. spomniti, da
Nalgesin S hitro odpravi bolečino, in doseči, da bo za
potrošnika Nalgesin S prva asociacija na hitro rešitev
za različne vrste bolečine.

Izbrali smo kombinacijo komunikacijskih kanalov, ki so
najbolje ustrezali strategiji.

Tiskani mediji. V prvi fazi zgraditev dosega in
zavedanja o Nalgesinu S. Oglase Hitro odpravi
bolečino smo pozicionirali ob vseh relevantnih
vsebinah (npr. zobobol, menstrualne težave). Tako
potrošniku takoj ponudimo rešitev problema. V
nadaljevanju ga še bolj vključimo s praktičnimi nasveti
iz vsakdanjika (npr. hitre rešitve za drobne lepotne
zagate, za vadbo doma in v službi).
V drugi fazi smo gradili asociacije in sprožali govorice
s testimoniali (npr. ob vsakodnevnem glavobolu mi je
sodelavka predlagala Nalgesin S, od takrat ga imam
vedno v torbici).

Radio. Vloga graditelja dosega in frekvence – v prvi
fazi s klasičnimi oglasnimi sporočili. V drugi fazi smo
potrošnika vključili v veliko nagradno igro v mediju, ki
je zagotavljal množičen odziv poslušalcev, z glavnim
sporočilom Nalgesin S – hitra rešitev. Nalgesin S je bil
vsebinsko umeščen v program in je imel podporo
moderatorjev. Akcija je bila podprta v tiskanih medijih,
jumbo mobilih in na spletni strani izbranega medija.

Internet. Vključiti in obveščati potrošnika ter ga
spodbuditi, da obišče novo spletno stran Nalgesin S.
Ideja je bila, da povežemo Nalgesin S z medijem, ki
postaja mnenjski vodja za vprašanja o zdravju (Vizita.
si na spletni strani 24ur.com), in pri tem izkoristimo vse
medije Proplusa. Skozi daljše obdobje (polovica leta)
smo bili prisotni z različnimi taktikami: na forumu smo
ustvarjali različne teme o lajšanju bolečin in bili prisotni
z Nalgesinom S, objavljali smo strokovne članke (20.236
prikazov vseh člankov), poskrbeli smo za produktno
oglaševanje Nalgesina S in pripravili nagradno igro.

Lokali blizu lekarn. Vzbuditi zanimanje, ko potrošnika
zdravilo ne zanima. Glavna ideja izhaja iz vsakdanje
navade, da velikokrat, ko te boli glava, posežeš po
skodelici kave. Dobro obiskane lokale, od lekarn
oddaljene 50 do 100 m, smo zato opremili s sladkorčki,
na katerih so bila sporočila (Te boli glava zaradi šefa,
Ozri se okoli sebe, Hitra rešitev, Nalgesin S je samo 50 m
stran v najbližji lekarni!). Akcija je potekala spomladi in
jeseni.

V letu 2010 smo nadaljevali s strategijo, tj. personifikacijo
sporočil v izbranih medijih.

Kreativna strategija

Nalgesin S je zdravilo za lajšanje blagih do zmernih
akutnih bolečin (glavobol, zobobol, menstrualne
bolečine, bolečine v mišicah in sklepih), lajšanje
vnetij in zniževanje zvišane telesne temperature (trojni
učinek). Izdelek je v lekarnah končnim porabnikom na
voljo brez recepta. Njegove glavne prednosti, ki smo jih
v Krki želeli izpostaviti v novi kreativi, so hitrost delovanja,
učinkovitost pri lajšanju bolečin in dolgotrajen učinek.
Poleg tega so tablete majhne in ovalne, kar olajša
požiranje. Očiten analgetičen učinek Nalgesina S
predstavlja zaščito pred prevelikim odmerjanjem,
zaradi dolgotrajnega učinka pa zadoščajo že 2 do
3 tablete na dan (običajno se morajo analgetiki v
segmentu samozdravljenja jemati na 4 do 6 ur).

Iz izsledkov raziskave TGI3 je bila kot ciljna skupina
izbrana aktivna populacija, stara od 25 do 49 let,
moški in ženske s srednjo in višjo izobrazbo, ki so
za kakovosten izdelek pripravljeni plačati več, so
tehnološko pismeni, novi in redni uporabniki ter
farmacevti in farmacevtski tehniki kot predstavniki
strokovne javnosti.

Glavni komunikacijski cilji kreative so bili:
	� obveščati laično javnost o ključnih prednostih

Nalgesina S (hitrost, učinkovitost, dolgotrajno
delovanje),

	� sporočati različne možnosti uporabe blagovne
znamke (pozicioniranje za različne vrste bolečine),

71

	� sporočati prestižnost izdelka,
	� diferenciacija od konkurenčnih izdelkov.

Kreativa Nalgesina S vključuje več elementov.
1.	� Podoba je vezana na mobilni telefon, ki omogoča

hitro in učinkovito reagiranje. Komunikacija na
zaslonu telefona dodatno kaže na hitro delovanje
– bolečina kliče zdaj in na razpolago je možnost,
da jo prekineš. V levem spodnjem kotu zaslona
je zapisano 0:15, kar kaže, da Nalgesin S začne
delovati hitro.

2.	� Slogan Hitro odpravi bolečino ponazarja hitrost
analgetičnega učinka kot pomembno lastnost
zdravila.

3.	� Modri pečat Hitra rešitev pomeni hitro lajšanje
bolečine, kar je za uporabnika izjemnega pomena.
Ker je to ena od najpomembnejših prednosti
Nalgesina S, jo komuniciramo posebej: hitra rešitev
za glavobol, zobobol, menstrualno bolečino,
bolečino v mišicah in sklepih.

Dodatne informacije

Poleg končnih uporabnikov so kot ciljna skupina
za komunikacijo analgetika Nalgesin S prepoznani
farmacevti in farmacevtski tehniki. Ti imajo pomembno
vlogo pri odločanju laikov za nakup zdravil za
samozdravljenje. Komunikacijska strategija temelji
na spodbudi in svetovanju s strani strokovne javnosti
(strokovni argumenti) in na spodbujanju prvega
nakupa končnih uporabnikov (medijski splet, nasvet
zaposlenih v lekarni).

K doseganju poslovnih ciljev so ključno prispevali tudi
številni drugi dejavniki:

	� Strokovni sodelavci na terenu prek uporabe
strokovne brošure, ki izpostavlja ključne prednosti
Nalgesina S (individualni obiski v lekarnah).

	� Strokovna predavanja o zdravljenju akutne
bolečine za zaposlene v lekarnah.

	� Strokovna srečanja o zdravljenju akutne bolečine
za strokovno javnost.

	� Vzorčenje izdelka pri strokovni javnosti, da bi
pridobili lastne izkušnje z izdelkom.

	� Oglaševanje Nalgesina S na mestu prodaje
(lekarne) z letaki, laičnimi lističi, vita plakati,
izpostavitvijo izdelkov na lekarniških policah, na PVC
vrečkah za kupce.

Rezultati akcije

POSLOVNI REZULTATI
Nalgesin S je dosegel prodajne cilje in v letu 2009
presegel 1,1 milijona evrov vrednostne prodaje ter s
tem dosegel 20-odstotno vrednostno rast. Podobno

ali še višjo rast je ohranil v prvih osmih mesecih leta
2010. Indeks vrednostne prodaje je dosegel vrednost
122,6. Preračunano na enotno pakiranje je Nalgesin
S presegel količinsko prodajo v primerjavi z enakim
obdobjem leta 2009, in sicer za 21,4 %.

V letu 2009 je pridobil nove uporabnike (količinska rast
prodaje) na račun konkurence, ki ji beležila količinski
padec prodaje. Povečala se je zvestoba uporabnikov
Nalgesina S in delež izključnih uporabnikov Nalgesina
S v letu 2009 v primerjavi z letom 2008. Trend
povečevanja zvestobe uporabnikov analgetiku pod
blagovno znamko Nalgesin S se nadaljuje tudi v letu
2010.

REALIZACIJA KOMUNIKACIJSKIH CILJEV
Uspešnost doseganja komunikacijskih ciljev je v veliki
meri rezultat uspešnega razlikovanja Nalgesina S od
konkurence. Pozicionirali smo ga kot hitro in učinkovito
zdravilo za lajšanje različnih bolečin, medtem ko se
je konkurenca (Lekadol, Aspirin) osredotočila na
prepoznavnost blagovne znamke in varnost (Lekadol –
varen za želodec in srce, Aspirin – ko vam gre glavobol
na jetra).

Rezultati se kažejo v povečani prepoznavnosti izdelka v
strokovni in laični javnosti. Slednji hitro postajajo aktivni
zagovorniki znamke, ki širijo pozitivne informacije o
učinkih od ust do ust. Vzporedno sta se povečala
prepoznavnost in poznavanje ključnih prednosti
blagovne znamke Nalgesin S.

1 �Vir: Ambulantno predpisovanje zdravil v Sloveniji po ATC-klasifikaciji
v letu 2008, IVZ RS

2 Vir: Mediana IBO
3 Vir: TGI Slovenija

72

NALGESIN S – HITRA REŠITEV ZA BOLEČINO.

Hitra re�itev.

Pri glavobolu, zobobolu,

menstrualnih bolečinah,

bolečinah v mišicah

in sklepih.

www.nalgesin.si

Pred uporabo natančno preberite navodilo!
O tveganju in neželenih učinkih se posvetujte z zdravnikom ali s farmacevtom.

N
a

lg
e

sin
 S

 v
se

b
u

je
 n

a
p

ro
ks

e
n

 n
a

tr
ij.

Hitro
odpravi
bolečino.

0000-2009_Nalgesin_S_A4_HOTEL.in1 1 6/2/2009 7:23:32 AM

TEXT

BRONASTA NAGRADA
EFFIE 2010

75

ŽE VESTE, KAKO
BO ZVENEL ZVONEC
VAŠEGA NOVEGA
DOMA?
naslov akcije:
ŽE VESTE, KAKO BO ZVENEL ZVONEC
VAŠEGA NOVEGA DOMA?

naročnik:
NOVA KBM d. d.

agenciji:
PRISTOP d. o. o.
PRISTOP MEDIA d. o. o.

kategorija:
D: STORITVE

POVZETEK:
Slabe gospodarske razmere v zadnjih letih so
negativno vplivale na odločanje potrošnikov za
naložbe v nepremičnine in posledično na najemanje
stanovanjskih kreditov. Posledica tega je bilo tudi
znižanje števila in skupne vrednosti sklenjenih
stanovanjskih kreditov pri Novi KBM, ki je v letu 2009
zabeležila najnižjo raven sklenjenih stanovanjskih
kreditov v zadnjih treh letih.

Nova KBM je zato v začetku leta 2010 pripravila
ugodno ponudbo stanovanjskih kreditov. Za
štirimesečno akcijo so bili med drugim zastavljeni
naslednji ambiciozni cilji: z jasno in všečno
komunikacijo povečati namero o najemu
stanovanjskega kredita pri Novi KBM, povečati število
stanovanjskih kreditov in njihovo skupno vrednost za
40 % glede na enako obdobje leta 2009 ter preko
sklenitve stanovanjskih kreditov pridobiti vsaj 85 % več
novih komitentov kot v enakem obdobju leta 2009.

Enostavna in všečna komunikacija je prinesla odlične
rezultate. V primerjavi z enakim obdobjem leta 2009
smo za več kot 100 % povečali število odobrenih
kreditov, njihov skupni znesek pa skoraj potrojili. Presegli
smo tudi cilj pridobitve novih komitentov, in sicer smo
jih pridobili kar 190 % več kot v enakem obdobju leta
2009.

UTEMELJITEV ŽIRIJE:
Pri tej akciji izstopata komunikacijska in kreativna
strategija, jasni in ovrednoteni cilji, jasno opisani
rezultati, v kreativnem gradivu pa sta vidna
konsistentnost ter izvirnost.

Gre za celovito reševanje problema, saj so bili
uporabljeni mediji, ki hkrati pospešujejo prodajo. Akcija
ima tudi konkretno, jasno in razumljivo sporočilo, ki
ima odziv v takojšnjih rezultatih. Vse to je podprl tudi
medijski splet, v katerem so bile upoštevane lokalne
prilagoditve.

Tržna priložnost

Nova KBM je banka z najdaljšo tradicijo bančništva v
Sloveniji. Po tržnem deležu je druga največja banka, in
sicer je njen tržni delež glede na bilančno vsoto konec
poslovnega leta 2009 znašal 9,9 %. Glavni konkurenti
banke so NLB, katere tržni delež znaša 29,8 %, Abanka
z 8,8 % tržnim deležem in Unicredit banka s 6,35 %
tržnim deležem1.

Pretekla leta so bila na gospodarskem področju zelo
zahtevna, nestabilne gospodarske razmere pa se
kažejo še v letu 2010. Vplivale so tako na poslovanje
banke kot na potrošnike, ki so pri svojih odločitvah
glede financ postali bistveno previdnejši zaradi
poslabšanja stanja na trgu dela2. Spomladanski
Trženjski monitor DMS 2010 je kazal na nižjo kupno moč
prebivalstva in zmanjšan obseg potrošnje v letu 2009,
kar se je nadaljevalo tudi v začetku leta 2010. Večjim
investicijam, med katere spada tudi nakup ali obnova
stanovanja, pa se je v letu 2009 odpovedalo 7 %
vprašanih3.

Kljub nestabilnim gospodarskim razmeram in velikemu
nezaupanju do bank ter finančnih institucij po vsem
svetu je Nova KBM v letu 2009 poslovala z dobičkom
in bilančno vsoto glede na leto 2008 povečala za
približno 7 odstotkov4.

Kljub dobrim poslovnim rezultatom Nove KBM v letu
2009 se je bilo za nadaljevanje dobrega poslovanja
pomembno osredotočiti na segmente ponudbe,
ki so beležili padec prodaje v zadnjih letih; takšen
segment so med drugim dolgoročni krediti prebivalstva
za stanovanjsko gradnjo. Ta segment je za banko
še posebej pomemben, saj predstavlja gradnjo
dolgoročnega odnosa s komitenti, povečanje uporabe
drugih storitev v ponudbi (vodenje računa, spletno
bančništvo, plačilne kartice, depoziti ipd.), poleg
tega pa je sklenitev stanovanjskega kredita ponavadi
eden redkih dogodkov v življenju, ki lahko privede do
zamenjave banke.

Kot odziv na padanje prodaje stanovanjskih
kreditov je Nova KBM februarja 2010 s ciljem, da bi
povečala število in vrednost sklenjenih kreditov
ter tako tudi ohranila obstoječe in pridobila nove
komitente, sprejela odločitev, da preko celovite
tržno-komunikacijske kampanje trgu ponudi
stanovanjski kredit s pribitkom 1,9 % in referenčno
obrestno mero 6-mesečni EURIBOR5. To je bila v danem
trenutku najugodnejša ponudba stanovanjskega
kredita na trgu, ki so ji v manj kot dveh tednih sledile
tudi ostale banke.

Cilji akcije

Tržno-komunikacijska kampanja za stanovanjski
kredit Nove KBM je bila zasnovana v skladu s spodaj
opredeljenimi marketinškimi in komunikacijskimi cilji.

MARKETINŠKI CILJI (cilji so bili postavljeni glede na
predhodne analize banke):
1.	� V času akcije (marec – junij 2010) povečati število

sklenjenih stanovanjskih kreditov in njihove skupne
vrednosti glede na isto obdobje v letu 2009:

	 a) povečati število sklenjenih kreditov za 40 %,
	 b) povečati skupni znesek sklenjenih kreditov za 40 %.
2.	� Do konca akcije (30. 6. 2010) povečati tržni delež

Nove KBM na področju stanovanjskih kreditov za
1 odstotno točko glede na isto obdobje v letu 2009.

3.	� V času akcije (marec – junij 2010) preko sklenitve
stanovanjskega kredita pridobiti vsaj 85 % več novih
komitentov kot v enakem obdobju leta 2009.

KOMUNIKACIJSKI CILJI:
Z razumljivo in všečno komunikacijo povečati namero
o sklenitvi stanovanjskega kredita pri Novi KBM:
1.	� Doseči, da bo vsaj 50 % tistih, ki bodo opazili

komunikacijo, pravilno razumelo sporočilo akcije
(ugodna ponudba stanovanjskih kreditov Nove
KBM oz. spodbujanje k sklenitvi le-teh)6.

2.	� Doseči, da bo polovica tistih, ki bodo komunikacijo
opazili, le-to opredelilo kot všečno ali zelo všečno
na 5-stopenjski lestvici6.

3.	� Doseči, da bo vsaj 15 % tistih, ki bodo komunikacijo
opazili in so v fazi razmišljanja o najetju
stanovanjskega kredita, v analizi navedlo, da jih je
komunikacija spodbudila k temu, da bodo sklenili
stanovanjski kredit pri Novi KBM6.

Komunikacijska strategija

Komunikacijska strategija za stanovanjske kredite Nove
KBM je bila usmerjena na vse, ki nameravajo v kratkem
kupiti, zgraditi ali obnoviti dom in zato razmišljajo o
sklenitvi stanovanjskega kredita. Po raziskavi NRB je
večina teh starih od 20 do 50 let, s srednjo do višjo
kupno močjo. Večinoma so poročeni oz. živijo v
zunajzakonski zvezi. Menijo, da je prostor, v katerem
trenutno bivajo, premajhen, in da je zelo pomembno,
da njihovo bivališče naredi dober vtis na okolico7.

Glavne vrednote opredeljene ciljne skupine so:
avtoriteta, bogastvo, radovednost in raznolikost
življenja. V primerjavi s povprečnim Slovencem se vidijo
kot inovativne, tekmovalne, bistre, kreativne in aktivne.
Radi preživljajo čas z družino, veliko so na poti in se
rekreativno ukvarjajo s športom (Vir: PGM, 2009).

So nadpovprečni uporabniki interneta, med tiskanimi
mediji pa nadpovprečno prebirajo specializirane

76

ŽE VESTE, KAKO BO ZVENEL ZVONEC VAŠEGA NOVEGA DOMA?

revije in priloge. Najbolj spremljan medij je televizija,
in sicer med TV kanali glede na povprečni dnevni
doseg v največji meri POP TV (spremlja ga 62,6 % ciljne
skupine), sledita TV Slovenija 1 in TV Slovenija 2 vsaka z
18,4 % in TV3 z 18 %8.

Cilje akcije smo preko komunikacijske strategije želeli
doseči s spletom različnih kanalov, ki prinašajo tako
širok doseg definirane ciljne skupine kot tudi primerno
pozicioniranje ključnih sporočil akcije.

O atraktivni ponudbi smo hoteli v čim krajšem času
obvestiti čim večji del ciljne skupine, za kar je bila kot
medij širokega dosega najprimernejša televizija. Z
izborom nacionalnih programov TVS1, TVS2, POP TV
in TV3 smo dosegli 84 % ciljne skupine v starosti od
20 do 50 let, vsak pa je oglas videl v povprečju 10-
krat. Dodaten doseg je prineslo oglaševanje med v
času akcije najbolj atraktivnim športnim dogodkom:
olimpijskimi igrami.

Izbor drugih medijev je bil prilagojen vsebinski
relevantnosti, izbrali smo namreč tiskane in spletne
medije, specializirane za področje nakupa in gradnje
nepremičnin oz. opreme stanovanja.

Da bi na zanimiv način o ponudbi obvestili čim večje
število tistih, ki morda razmišljajo o nakupu svojega
stanovanja ali selitvi iz stanovanjskega bloka v hišo, smo
letake z na poseben način predstavljeno ponudbo nalepili
na 1400 vhodov v večstanovanjske stavbe v Ljubljani,
Mariboru, Celju, Kranju, Novem mestu in Novi Gorici.

Poleg nacionalne kampanje smo želeli ponudbo
predstaviti tudi v lokalnih medijih, in sicer na področjih,
kjer ima Nova KBM svoje poslovalnice, vendar nima
prevladujočega tržnega deleža (Kranj, Celje in Novo
mesto). Za lokalno ciljano oglaševanje smo uporabili
velike obcestne in svetlobne plakate ter tiskane in
radijske oglase. V tiskanih medijih so bili vsi oglasi
umeščeni ob vsebinsko relevantnih člankih.

Tabela za prikaz deleža medijskega proračuna in
terminskega načrta

Medij
% medijskega

proračuna
Čas predvajanja

akcije

Televizija 53 % 20. 2. – 22. 3.

Radio 7,5 % 22. 2. – 19. 3.

Tiskani mediji 17,7 % 22. 2. – 1. 4.

Zunanje oglaševanje 11,8 % 23. 2. – 18. 3.

Internet / digitalno
oglaševanje

8,4 % 20. 2. – 15. 3.

Letaki pri vhodih blokov 1,6 % 13. 3.

V primerjavi s konkurenco je ta medijski proračun enak
in večji v primerjavi z akcijami iz prejšnjih let.

Kreativna strategija

Ena glavnih strateških usmeritev Nove KBM v letu
2010 je bilo pospeševanje sklenitev stanovanjskih
kreditov, preko tega pa tudi gradnja dolgoročnega
sodelovanja z obstoječimi ter pridobitev novih
komitentov. Temu primerno je bila oblikovana
ponudba stanovanjskih kreditov, ki jih je ob pričetku
akcije odlikovala najugodnejša obrestna mera na trgu.

Pri pripravi kreativne strategije smo upoštevali
spremembe navad potrošnikov, ki se v zadnjih letih
obnašajo bolj racionalno oziroma so njihove finančne
odločitve bolj načrtovane in premišljene. Da bi
takšen profil potrošnika uspešneje nagovorili, smo
pri vseh komunikacijskih orodjih izpostavili glavno
prodajno informacijo stanovanjskega kredita – to
je obrestna mera. Poleg tega smo upoštevali tudi
pomembno komponento varnosti in zanesljivosti, ki
je pomembna pri vseh bančnih storitvah, še posebej
pa pri dolgoročnih kreditih. Komunikacijo je bilo temu
primerno treba izpeljati v resnejšem tonu, ki hkrati daje
občutek varnosti.

Najugodnejšo ponudbo oziroma t. i. pribitek smo
izpostavili prek zelo prodajno naravnane grafične
nalepke. S krovnim sporočilom oz. sloganom kampanje
»Že veste, kako bo zvenel zvonec vašega novega
doma?« pa smo porabnike ponesli na sam konec
reševanja stanovanjskega problema. Postavili smo jih
pred dilemo, ki je praktično nepomembna, pa vendar
v sebi nosi tisto prijetno odločitev oz. piko na i po rešitvi
velikega problema. Vizualna osnova zgodbe je mlada
družina, ki na majhnem balkonu piha milne mehurčke,
v katerih je simpatična družinska hiša, ki ponazarja
njihovo željo. Lahkotnost mehurčkov in sproščenost
oseb na fotografiji je situacijo sklenitve stanovanjskega
kredita pri Novi KBM prikazala prijazno in varno.
Poleg tega smo z uporabo mehurčkov kot ključnega
vizualnega elementa komunikacije nadaljevali
dotedanjo kreativno podobo banke, ki so jo uporabniki
že prepoznali in sprejeli.

Slogan akcije »Že veste, kako bo zvenel zvonec vašega
novega doma?« smo za večjo relevantnost sporočila
tudi prilagodili nekaterim komunikacijskim kanalom,
npr. v TV spotu »Že veste, kakšen bo pogled s terase
vašega novega doma?« in v spletnem oglasu »Že
veste, kje bo stal računalnik v vašem novem domu?«.
Kot smo že zapisali, je bil tudi izbor medijev prilagojen
kreativni rešitvi oziroma produktu – tako tiskani kot
spletni oglasi so bili namreč pozicionirani ob ustrezno
tematiko.

Kampanja je poleg klasičnih orodij (televizijski, spletni in
radijski oglasi ter veliki in svetlobni plakati) vključevala
tudi nekoliko drugačen pristop. Izdelali smo letake,
značilne za blokovska naselja, kjer ljudje, ki kupujejo /

77

prodajajo stanovanje, na vhodna vrata stanovanjskih
blokov nalepijo sporočilo z informacijami in dodajo svoj
kontakt. Ta posebni letak pa je pod krovnim sporočilom
»Kupujem stanovanje« sporočal, da podpisani plača
takoj, ker so pri Novi KBM pripravili izjemen stanovanjski
kredit. S tem smo se na drugačen in nepričakovan
način približali porabnikom na mestu, kjer je zanimiva
stanovanjska tematika.

Med osnovnimi orodji je bilo tudi nekaj posebnosti pri
radijskih oglasih, kjer smo pripravili dve različici. Prva
je temeljila na zvočnem kolažu stanovanjskih zvoncev,
druga pa je v svoj prid kreativno izrabljala ostale
oglase v oglasnem bloku in na ta način prikazala
prednosti lastnega doma.

Zaradi velike internetne pismenosti ciljne skupine smo
pripravili tudi interaktiven spletni oglas, kjer je lahko
uporabnik že v oglasu samem naredil izračun svojega
stanovanjskega kredita ali pa poslal povpraševanje za
natančnejši izračun Novi KBM. S tem smo uporabnikom
poenostavili pridobivanje informacij in z njimi navezali
osebni stik.

Dodatne informacije

Nova KBM je z akcijo za stanovanjske kredite s
pribitkom 1,9 % in referenčno obrestno mero 6-mesečni
EURIBOR začela 22. 2. 2010. V tistem trenutku je
bila ponudba Nove KBM najugodnejša ponudba
stanovanjskih kreditov na trgu, vendar pa je bil odziv
konkurence izjemno hiter. Banka Koper je npr. že 1. 3.
2010 komitentom ponudila podoben produkt, in sicer
stanovanjski kredit s pribitkom 1,9 % in referenčno
obrestno mero 3-mesečni EURIBOR. Primerljivo
ponudbo so trgu kmalu predstavile tudi ostale banke.

Dodatna komunikacijska podpora je potekala na
dveh ravneh: ponudbo stanovanjskih kreditov Nove
KBM predstaviti nacionalnim in lokalnim medijem ter jo
primerno prikazati tudi v poslovalnicah banke.

Pri komunikaciji z mediji smo se odločili za nekoliko
drugačen pristop. Medije smo o ponudbi stanovanjskih
kreditov Nove KBM obvestili preko presenečenja:
darila, ki je vključevalo produktno sporočilo za
javnost in valjček za beljenje sten z nagovorom »Že
veste, kakšne barve bodo stene vašega novega
doma?« Na ta način smo izbrane gospodarske in
lokalne novinarje, ki niso vajeni tovrstne produktne
komunikacije s strani bank oziroma finančnih
institucij, presenetili in posledično laže plasirali za nas
pomembno temo v medije.

V poslovalnicah Nove KBM je bila ponudba
predstavljena na plakatih in letakih, ki so vsebovali
natančnejše podatke o stanovanjskih kreditih,
pomemben vir informacij pa so predstavljali tudi
bančni uslužbenci.

Rezultati akcije

Z akcijo stanovanjskih kreditov Nove KBM »Že veste,
kako bo zvenel zvonec vašega novega doma?« smo v
obdobju od marca do junija 2010 dosegli za bančni trg
izjemne rezultate.

MARKETINŠKI CILJI PRESEŽENI:
Z akcijo, ki je trajala od marca do junija 2010, smo
močno presegli cilj rasti prodaje. Število sklenjenih
stanovanjskih kreditov smo v tem obdobju povečali
kar za 104 %, skupni znesek sklenjenih stanovanjskih
kreditov pa celo za 189 % glede na enako obdobje v
letu 2009 (cilj povečanje obeh pokazateljev za 40 %).

Pri povečanju tržnega deleža na področju dolgoročnih
stanovanjskih kreditov za gradnjo prebivalstva smo si
zadali visok cilj – povečati tržni delež za eno odstotno
točko, kar smo prav tako presegli.

V obdobju akcije je Nova KBM z naslova stanovanjskih
kreditov pridobila kar 190 % več novih komitentov kot
v enakem obdobju leta 2009 in s tem presegla cilj za
kar 105 odstotnih točk.9

KOMUNIKACIJSKI CILJI PRESEŽENI:
Izmed tistih anketiranih, ki so opazili komunikacijo,
je 35,8 % vprašanih navedlo, da oglas predstavlja
ugodno ponudbo stanovanjskih kreditov z nizko
obrestno mero. Dodatno jih je 26,9 % menilo, da akcija
vzpodbuja k najemu stanovanjskega kredita. Glede
na to pridemo do zaključka, da je naše sporočilo
pravilno razumelo 62,7 % tistih, ki so oglas opazili, kar
je 12,7 odstotne točke nad zastavljenim ciljem.

Med anketiranci, ki so opazili akcijo za stanovanjski
kredit Nove KBM, je 43,7 % takšnih, ki jim je bila ta všeč,
dodatnim 10,3 % pa je bila akcija celo zelo všeč.
Komunikacija je bila tako všečna 54 % vprašanih, s
čimer je bil za 4 odstotne točke presežen zastavljeni cilj.

Pred začetkom komunikacije smo si zastavili cilj,
da bo 15 % tistih, ki so komunikacijo opazili in so v
fazi razmišljanja o najetju stanovanjskega kredita,
komunikacija spodbudila k sklenitvi stanovanjskega
kredita pri Novi KBM. Raziskava je pokazala, da je akcija
vzpodbudila k najetju stanovanjskega kredita 19,3
% tistih, ki so komunikacijo opazili (cilj presežen za 4,3
odstotne točke), dodatnih 31,1 % pa je v času raziskave
o najemu kredita pri Novi KBM še razmišljalo.10

78

ŽE VESTE, KAKO BO ZVENEL ZVONEC VAŠEGA NOVEGA DOMA?

79

1 �Vir: letna poročila bank
2 Vir: UMAR
3 Vir: Trženjski monitor DMS, pomlad 2010
4 Vir: Letno poročilo Skupine Nove KBM in Nove KBM, d. d.
5 �PRIBITEK + EURIBOR = SPREMENLJIVA OBRESTNA MERA ZA

STANOVANJSKI KREDIT
�EURIBOR – je kratica za evro referenčno obrestno mero, po kateri si
reprezentativne evropske banke medsebojno ponujajo depozite in
katere vrednost se določa dnevno.
PRIBITEK – je sestavni del spremenljive obrestne mere, ki se med
trajanjem pogodbenega razmerja ne spreminja.

6 �Vrednosti oziroma pokazatelji le-teh se merijo v Analizi učinkovitosti
akcije stanovanjskih kreditov Nove KBM, izvedene po zaključku
komunikacijskih aktivnosti, t.j. konec marca 2010.

7 Vir: NRB, druga polovica 2009
8 Vir: NRB, druga polovica 2009
9 Vir: interni podatki Nove KBM
10 Vir: raziskava Interstat 2010

ŽE VESTE, KAKO BO ZVENEL ZVONEC VAŠEGA NOVEGA DOMA?

BRONASTA NAGRADA
EFFIE 2010

TEXT

FINALIST
EFFIE 2010

83

COCKTA LIMETA
naslov akcije:
COCKTA LIMETA

naročnik:
DROGA KOLINSKA d. d.

agencija:
SKUPINA FUTURA

kategorija:
A: POTROŠNI IZDELKI: HRANA IN PIJAČA

POVZETEK:
Droga Kolinska je z lansiranjem novega izdelka –
Cockta Limeta – posodobila imidž blagovne znamke,
pridobila nove uporabnike in dvignila tržni delež.
Akcija ob lansiranju je temeljila na izpostavljanju
novega okusa – na nenehnem poudarjanju oziroma
pretiravanju z limetami – ter izboru bolj inovativnih
komunikacijskih kanalov.

84

COCKTA LIMETA

Tržna priložnost

Trg gaziranih brezalkoholnih pijač (v nadaljevanju:
GBP) v Sloveniji je zrel. Celotna potrošnja GBP je v letu
2009 znašala 79,9 milijona litrov, od tega so 56,7 %
predstavljale pijače z okusom cole. Potrošnja gaziranih
pijač je do leta 2005 padala, v letu 2006 pa se je
krivulja zaradi večje potrošnje GBP z okusom cole
obrnila navzgor. Tržne deleže sta pridobivali Coca Cola
in Cockta. Spomladi leta 2008 je Coca Cola lansirala
različico Zero, s katero je ciljala na mlajše uporabniki
GBP. Cockta se je soočila s konkurenco, ki ji je odvzela
del trga in tudi uporabnikov.

Poleg tega so trendi potrošnje pijač (pijače brez
dodanih sladkorjev) že nakazovali upad potrošnje
gaziranih pijač predvsem med mladimi. V letu 2009
je potrošnja gaziranih cola pijač padla za 3%.
Glavni vzrok za padec trga je bila gospodarska
kriza. Nakupne navade potrošnikov so se in se še
spreminjajo. Količine nakupov prehrambenih izdelkov
se zmanjšujejo, potrošniki se usmerjajo v nakupe
cenejših izdelkov in kupujejo manj izdelkov, ki niso
nujno potrebni v vsakodnevni prehrani.

Podjetje Droga Kolinska je iz podatkov raziskave
»Panel trgovin« agencije AC Nielsen ugotovilo takratno
pozicijo blagovne znamke Cockta na trgu:

	� 30-odstotni količinski tržni delež (TD) blagovne
znamke Cockte (vsi izdelki) v obdobju JJ-AS 2007

	� 28,8-odstotni količinski TD blagovne znamke Cockte
(vsi izdelki) v obdobju JJ-AS 2008 – padec TD za 1,2
odstotni točki.

Podatki analize »Brand and Image tracking, 2009«, ki
je bila opravljena pred pričetkom oglaševanja Cockte
Limete, so pokazali:

	� da ima blagovna znamka Cockta 75,2 %
uporabnikov GBP, ki imajo izkušnjo z blagovno znamko
Cockto, 40,4 % uporabnikov jo Cockto pripravljeno
kupiti (angl. consideration), 26,1 % jo pije (angl. usage)
in 10,8 % pa je njenih zvestih uporabnikov. Indeks moči
blagovne znamke znaša 49,7.

Category USERS Carbonated Soft drinks

Brand name Cockta

Recognition 95,8 %

Experience 75,2 %

Consideration 40,4 %

Usage 26,1 %

Primary usage 10,8 %

BSI 49,7

	� da je Cocktin glavni imidž element nostalgija, še
vedno pa je v primerjavi s Coca Colo in predvsem
CocaCola Zero slabša pri ostalih elementih, ki
kažejo na modernost in trendovsko pozicijo:

 Ciljna skupina 25-35 Carbonated Soft drinks

Brand name Cockta

Modern 7,0 %

Up to date 12,2 %

Refreshing 19,7 %

The brand is gaining 15,0 %

Glede na razmere na trgu je bilo ugotovljeno, da je
potrebno klasični Cockti dodati nov izdelek, ki bi ji
pomagal pridobiti nove, predvsem mlade, uporabnike
in ji povrniti tržno pozicijo in delež na trgu.
Da ne bi prišlo do kanibalizacije med klasično Cockto
in novim okusom, je moral imeti nov okus funkcionalno
prednost, ki bi nadomestila slabost klasične Cockte,
zaradi katere nekateri uporabniki Cockte ne pijejo. Iz
raziskave na fokusnih skupinah smo ugotovili, da je
klasična Cockta za nekatere uporabnike presladkega
okusa1. Cockta z okusom limete naj bi to pomanjkljivost
klasične Cockte omilila.

Cilji akcije

	� Povečati količinski tržni delež blagovne znamke
Cockta v obdobju od junija do septembra 2009 za
2 odstotni točki glede na enako obdobje leta 2008.
Ciljni TD znaša 30,8 % .

	� V skladu z marketinškimi cilji letnega poslovnega
načrta Droge Kolinske, Poslovni program Pijač za
leto 2010, povečati:

	 	 pripravljenost uporabnikov GBP za nakup 		
		 blagovne znamke Cockta (consideration)
		 iz 40,4 % na 42 %;
	 	 uporabo (usage) blagovne znamke Cockta
		 iz 26,1 % na 28 %;
	 	 indeks moči blagovne znamke Cockta (BSI)
		 iz 49,7 na 51.

	� V obdobju enega leta pridobiti nove uporabnike
Cockte Limete med obstoječimi uporabniki
blagovne znamke Cockta in v istem obdobju
pridobiti vsaj 5 % novih uporabnikov (ki do sedaj
blagovne znamke Cockta niso uporabljali).

	� Pri ciljni skupini blagovne znamke Cockta 25
do 35 let posodobiti imidž Cockte, jo narediti
bolj moderno in v koraku s času ter osvežujočo.
Na blagovni znamki Cockta za 5 odstotnih točk
povečati elemente imidža: moderna iz 7 % na
12 % in osvežujoča iz 19,7 % na 24,7 %.

85

Komunikacijska strategija

OPIS CILJNE SKUPINE
Akcija Cockta Limeta je temeljila na izbrani ciljni
skupini, ki so jo predstavljali posamezniki stari med
25 in 35 let.

Za ciljno skupino tega starostnega obdobja je značilno
predvsem, da so pozitivni, optimistični, izjemno
družabni. Usmerjeni so v prihodnost, vendar na drugi
strani cenijo preteklost ter izkušnje, ki so jih pridobili v
preteklosti. Imajo močno razvit vrednostni sistem, so
načelni in odgovorni.

Zaupajo v svoje sposobnosti, vendar niso preresni in
prestrogi. Imajo dober smisel za humor, ki ga izražajo
tudi s tem, da sebe ne jemljejo preresno. Radi potujejo
in uživajo v novih dogodivščinah.

Življenjske priložnosti izkoristijo in življenje živijo na polno.
Ciljna skupina starih med 25 in 35 let je v skladu s ciljno
skupino blagovne znamke Cockta.

IZBIRA MEDIJSKEGA SPLETA
Medijska strategija je temeljila na značilnostih
produkta, komunikacijskih ciljih, značilnostih ciljne
skupine in njihovem življenjskem slogu ter na medijski
potrošnji ciljne skupine. Na podlagi teh meril je bil
medijski splet televizije ter zunanjega oglaševanja v
obliki oglasnih stebrov in zadkov avtobusov logična
izbira. Kampanja se je začela 25. maja in je bila
zaključena 31. avgusta 2009.

Kampanja je torej temeljila na imidž medijih in je bila
osredotočena na komunikacijo novega Cockta okusa,
zato je bila nujna izbira močnejših medijev.

Televizijsko oglaševanje je predstavljalo največji delež
komunikacijskega proračuna. Cilj takšne razdelitve
proračuna po medijih je bil doseči največji možni
odstotek ciljne skupine in hkrati ohraniti učinkovitost
akcije. Istočasno je bila vključitev televizije v medijski
splet primerna zaradi komunikacije novega okusa.
Ker je komunikacija potekala po načelu dinamičnosti,
je bilo klasično TV oglaševanje v oglasnih blokih
nadgrajeno z oglasnimi špicami.

Zunanje oglaševanje v obliki oglaševanja na
zadkih mestnih avtobusov je bilo nujno za krepitev
poznavanja blagovne znamke.

Oglaševanje na oglasnih stebrih v središču Ljubljane
pa je izražalo inovativen ter dinamičen pristop, tako do
same blagovne znamke kot do ciljne skupine.

Razdelitev sredstev po posameznih medijih je
določena glede na to, koliko sredstev potrebuje
določen medij za dosego učinkovitih in z akcijo
določenih medijskih ciljev (št. TRP, doseg ciljne
skupine).

Ker je izbira medijev temeljila predvsem na
komunikacijskih ciljih kampanje, smo s celotnim
medijskim spletom televizije, avtobusov in oglasnih
stebrov krepili moč osnovne blagovne znamke in jo
hkrati nadgrajevali z informacijo o novem okusu -
Cockta Limeta.

Poleg krepitve imidža osnovne blagovne znamke in
komuniciranja novega okusa so izbrani medijski kanali
sporočali predvsem identiteto Cockte. Cockta je s
pomočjo izbranih medijev sporočala svojo osveženo
podobo, dinamičnost in modernost.

Z vpeljavo komunikacije in izrabo medija, ki se nahaja
natančno tam, kjer je Cocktina ciljna skupina, je bila
strategija učinkovita in premišljena. Komuniciranje
Cockte kot dinamične, trendovske pijače se je izkazalo
predvsem preko komunikacije na in v bližini oglasnih
stebrov. Stebri so sporočali edinstvenost in dinamičnost.
Z dodatnimi elementi (razdeljevanje Cockte Limete,
nalepke na tleh) pa je komunikacija potekala tudi »od
ust do ust«. S tem je bila akcija še bolj učinkovita.

Medij
% medijskega

proračuna
Čas predvajanja

akcije

Televizija 96 % 25. 5. – 15. 6.

Zunanje oglaševanje
(avtobusi)

1 % 1. 6. – 31. 8.

Drugi (stebri) 3 % 25. 5. – 18. 6.

V primerjavi s konkurenco je ta medijski proračun
manjši. Ocena medijskega proračuna je v primerjavi
s konkurenco manjša, saj je bila v podskupini
brezalkoholnih gaziranih pijač v letu 2009 edini
opaznejši konkurent Coca Cola. Po podatkih IBO je bil
bruto medijski proračun blagovne znamke Coca Cola
v letu 2009 4-krat večji od bruto medijskega proračuna
za Cockto.

V primerjavi z našimi akcijami iz prejšnjih let je ta
medijski proračun enak.

Kreativna strategija

Glavno sporočilo akcije je bilo: »Na trg prihaja Cockta
novega okusa«. Javnosti smo želeli predstaviti nov okus,
zato je akcija temeljila na poudarjanju novega okusa,
ki je osvežujoč in manj sladek. Izhajali smo iz nove
sestavine – limete.

86

COCKTA LIMETA

Za razlikovanje od Cockte clasic (in ostalih cola pijač)
smo v komunikaciji uporabljali zeleno barvo in limete
(za neposredno asociacijo z okusom). Barva je tako že
na prvi pogled nakazovala novost in svežino.

Ton in slog komunikacije sta ostala značilna za Cockto
– posebna, mladostna, svežega načina razmišljanja
in edinstvena, torej, skladna s ciljno skupino, ki smo jo
nagovarjali.

TV telop:
Ker je akcija temeljila na nenehnem poudarjanju limet
oziroma na pretiravanju z limetami, se je telop začel
tako, da so televizijski zaslon napolnile limete, sledila
sta prikaz produkta in značka 'novo'. Povsem jasno
sporočilo o novem produktu.

Avtobus:
Tudi tukaj smo sledili izpostavljanju sadeža, ki je ustvaril
dodaten okus Cockte. Zadek avtobusa smo prelepili z
visualom samih limet in embalažo.

Ožemalnik:
Iz plakatnih stebrov v centru Ljubljane smo naredili
megalomanske ožemalnike. Izkoristili smo streho
stebra, ki zgleda kot ročni ožemalnik za agrume. Nanjo
smo poveznili veliko limeto, sam steber pa polepili,
da je bil videti kot steklenička Cockte. Tako je limeta
iz ožemalnika (streha stebra) navidezno kapljala v
stekleničko Cockte. Na ta način smo jasno pokazali/
izpostavili dodatno sestavino – nov okus.

Oblikovanje embalaže:
Za nov izdelek smo oblikovali novo etiketo, ki se od
klasične Cockte razlikuje po zeleni barvi. Pod logotip
izdelka smo dodali dodaten grafični element (zeleno
pasico z napisom novega okusa: Limeta) in zelene
mehurčke po celotni površini etikete.

Oprema prodajnih mest:
Skladno z ostalimi elementi akcije smo pripravili
materiale za izpostavitev novega okusa v trgovinah in
gostinskih lokalih. Povsod sta bili ključni zelena barva
ter limeta običajno skupaj z embalažo.

Dodatne informacije

	� Direktna pošta za novinarje
Za novinarje smo pripravili posebne pakete, ki so
vsebovali ročne ožemalnike za agrume. Le-te smo
opremili z oznakami blagovne znamke in jim dodali
sporočilo, da je na trgu Cockta novega okusa
– Cockta Limeta – ter da so v centru Ljubljane
največji ožemalniki na svetu (stebri). S tem smo
pridobili brezplačni PR in tako dodatno izpostavitev
blagovne znamke.

	� Degustacije
Degustacije so potekale ob oglasnih stebrih v
središču Ljubljane, kjer so hostese mimoidočim
delile plastenke s pijačo in jih seznanjale z izdelkom.
Degustacije so potekale tudi na prodajnih mestih v
trgovskih centrih.

	� Oglaševanje izdelka na inovativen način
S trgovsko verigo Big Bang smo se dogovorili
za predvajanje televizijskega oglasa na TV
sprejemnikih, ki so razstavljeni v njihovih trgovinah.
Oglaševanje je potekalo junija in julija 2009 v 8
prodajnih centrih Big Bang po Sloveniji. Hkrati je v
vseh Big Bang in Merkur centrih potekala prodajna
akcija, kjer so kupci hladilnikov Beko prejeli hladilnik
napolnjen s Cockto Limeto. Akcija se je oglaševala
v 1.070.000 trgovskih letakih, na televiziji in na
prodajnih mestih.

	� Oprema prodajnih mest v trgovini
Zakupili smo paletna mesta na dobro obiskanih
lokacijah znotraj trgovine (Mercator, Spar in Tuš) ter
jih opremili s kotniki, ki so označevali paletno mesto
in prikazovali nov izdelek ter oglednimi kartoni na
vrhu paletnega mesta z napisom »NOVO«.

	� Promocijske aktivnosti v gostinskih lokalih
V prodajni verigi gostinstva nastopajo trije deležniki:
veletrgovec, gostinec in končni uporabnik oziroma
obiskovalec lokala. Za vsakega od njih smo
pripravili poseben paket aktivnosti. Veletrgovec
je ob nakupu 3 vezov klasične Cockte in 1 veza
Cockte Limete prejel brezplačni set Cockta
kozarcev. Ob tem smo moč klasične Cockte
uporabili za lansiranje novega okusa, hkrati pa smo
dali veletrgovcu v roke mehanizem (kozarce), s
katerim je motiviral gostinca. Za obiskovalce lokalov
smo pripravili namizne materiale, ki povečujejo
vidnost oziroma zavedanje o izdelku ter hkrati
spodbujajo k nakupu.

Rezultati akcije

CILJ 12:
Povečati količinski tržni delež blagovne znamke
Cockta v obdobju od junija do septembra 2009 za 2
odstotni točki glede na enako obdobje leta 2008. Cilj je
30,8-odstotni tržni delež. Cilj je bil dosežen.

Rezultat: Izdelek Cockta Limeta je v obdobju junij-
julij 2009 dosegel 4,9-odstotni in v obdobju avgust-
september 4,1-odstotni količinski tržni delež. S pomočjo
Cockte Limete se je tržni delež blagovne znamke
Cockta v mesecih junij-september 2009 povečal za 4,4
odstotne točke glede na enako obdobje leta 2008 in je
znašal 32,5 %.

87

CILJ 23:
Povečati pripravljenost uporabnikov GBP za nakup
blagovne znamke Cockta (consideration) iz 40,4 % na
42 % in uporabo (usage) iz 26,1 % na 28 % ter povečati
indeks moči blagovne znamke (BSI) iz 49,7 na 51 v roku
enega leta. Cilj je bil dosežen.

Rezultat: Brand & Image tracking analiza, ki je
bila opravljena v letu 2010, je pokazala, da se je
pripravljenost uporabnikov GBP za nakup Cockte
dvignila na 48,6 %, uporaba pa na 35,1 %.
Cockto Limeto je preizkusilo 41 % uporabnikov GBP
kategorije, 17 % bi jo uvrstilo v svoj naslednji nakup,
12 % pa jo uporablja. Cockta Limeta je vplivala na
vse elemente piramide blagovne znamke Cockte.
Indeks moči blagovne znamke (BSI) blagovne znamke
Cockta se je v letu 2010 povečal za 6,5 indeksnih točk
in znaša 56,2.

CILJ 34:
V obdobju enega leta pridobiti nove uporabnike
Cockte Limete med obstoječimi uporabniki blagovne
znamke Cockta in v istem obdobju pridobiti vsaj 5 %
novih uporabnikov (ki do sedaj blagovne znamke
Cockta niso uporabljali). Cilj je bil dosežen.

Rezultat: Brand & Image analiza je pokazala, da je
Cockto Limeto poizkusilo 57 % uporabnikov blagovne
znamke Cockta, 22 % jo uporablja, za 6 % pa je to
primarna GBP. Cockta Limeta je dobro izkoristila moč
blagovne znamke Cockta. Prišlo je sicer do delne
kanibalizacije, vendar zaradi enakih cen obeh izdelkov
to ni bili usodno.
Med tistimi, ki do sedaj s Cockto še niso imeli izkušnje,
je Cockto Limeto poizkusilo 23 %, 8 % jo uporablja, za
5 % pa je sedaj Cockta Limeta primarni GBP. Cockta
Limeta je pridobila 8 % novih uporabnikov, ki s Cockto
do sedaj sploh še niso imeli izkušnje.

Cilj 45:
Pri ciljni skupini blagovne znamke Cockta 25 do 35 let
posodobiti imidž Cockte, jo narediti bolj moderno in
v koraku s času ter osvežujočo. Na blagovni znamki
Cockta za 5 odstotnih točk povečati elemente imidža:
moderna iz 7 % na 12 % in osvežujoča iz 19,7 % na
24,7 %. Cilj je bil dosežen.

Rezultat: Podatki Brand & Image tracking analize so
pokazali, da je Cockta Limeta uspešno izboljšala imidž
blagovne znamke. Z uvedbo Cockte Limete je Cockta
med uporabniki GBP in znotraj ciljne skupine 25 do 35
let najbolj pridobila na imidž elementih:

	� moderna: 			 + 11,1 %
	� blagovna znamka pridobiva: + 8,2 %
	� v koraku s časom:		 + 6 %
	� osvežujoča: 			 + 6,3 %

Imidž elementa blagovne znamke Cockta sta znotraj
ciljne skupine starih od 25 do 35 v letu 2010:
Moderna: 	 27,3 %
Osvežujoča: 	 26 %

1 �Vir: Raziskava GFK, percepcija blagovne znamke Cockta
med mladimi v Sloveniji, januar 2008

2 Vir: Panel trgovin, AC Nielsen, 2009, 2010
3 Vir: Brand & Image tracking 2010/2009
4 Vir: Brand& Image tracking, Valicon, 2010
5 Vir: Brand & Image tracking, Valicon, 2010

COCKTA LIMETA

D
ro

ga
 K

ol
in

sk
a,

 d
.d

.,
Ko

lin
sk

a
ul

ic
a

1,
15

44
 L

ju
bl

ja
na

 ×

¤

CocktaLimeta_vozicek295x287TUS.indd 1 12/10/10 10:31:06 AM

FINALIST
EFFIE 2010

TEXT

FINALIST
EFFIE 2010

91

DONAT Mg
– 102 LETNIK PRED
NOVIM IZZIVOM
naslov akcije:
DONAT Mg - 102 LETNIK PRED NOVIM IZZIVOM

naročnik:
DROGA KOLINSKA d. d.

agencija:
SKUPINA FUTURA

kategorija:
A: POTROŠNI IZDELKI: HRANA IN PIJAČA

POVZETEK:
102 letnik Donat Mg, ki je tekom svojega življenjskega
cikla preživel 3 vojne, se je leta 2008 znašel
pred dvema novima izzivoma – prodajnim in
komunikacijskim. Potrošnike in nepotrošnike je bilo
potrebno izobraziti, da je Donat Mg »ZA ZDRAVJE«,
ne samo za prebavo! S prevetritvijo ciljne skupine
in usmerjenim funkcionalnim oglaševanjem nam je
uspelo povečati prodajo in razširiti delno poznavanje
Donata Mg »ZA ZDRAVJE!«.

92

DONAT MG - 102 LETNIK PRED NOVIMI IZZIVI

Tržna priložnost

102 letnik Donat Mg, ki je tekom svojega življenjskega
cikla preživel 3 vojne, se je leta 2008 znašel
pred dvema novima izzivoma – prodajnim in
komunikacijskim.

Med pripravo triletne strategije smo prišli do spoznanja,
da v Sloveniji ni več realno pričakovati izjemne rasti
prodaje Donata Mg . Vsaj ne na osnovi dveh osnovnih
učinkov tega izdelka (zaprtje in zgaga), ki sta bila
marketinško podprta od 80-tih let prejšnjega stoletja in
sta zgradila zavidanja vredno bazo zvestih potrošnikov.
Dolgotrajna marketinška podpora zaprtja in zgage
nam je poleg visoke prodaje in prepoznavnosti
prinesla tudi le delno prepoznavanje izdelka s strani
potrošnikov.

Donat Mg je naraven izdelek in vedno deluje. Donat
Mg je »ZA ZDRAVJE!« oziroma tako je bila postavljena
vizija blagovne znamke. Donat Mg so potrošniki opisali
kot izdelek, ki deluje na prebavo in se pri tem v zadregi
hihitali. Donat Mg je ZA PREBAVO!

Za Donat Mg je značilna izredno visoka mineralizacija,
saj je v enem litru naravne mineralne vode več kot
10 g raztopljenih rudninskih snovi, od tega je samo
magnezija več kot 1000 mg, kalcija okrog 350 mg,
vsebuje pa še mnoge druge zdravju koristne elemente
in spojine. Zaradi 3-kratne dnevno priporočene količine
magnezija v 1 litru je Donat Mg odlično poživilo
presnove, blažilec stresa, pomanjkanja energije ter
naravna pomoč pri mišičnih krčih in zdravi nosečnosti.

Kako prikazati večnamenskost te v svetovnem merilu
edinstvene naravne mineralne vode in narediti
postopen preskok od prebave do zdravja, torej slediti
osrčju blagovne znamke – »ZA ZDRAVJE«?

Pri pripravi strategije smo se osredotočili na izdelek
in njegove prednosti ter na potrošnika, ki ga pestijo
določene težave, pri katerih mu Donat Mg lahko
pomaga. Donat Mg zaradi svoje edinstvenosti nima
neposrednega tekmeca, ima pa številno konkurenco
pri vsakem izmed svojih učinkov (npr. funkcionalna
živila z dodanimi probiotiki, magnezijeve šumeče
tablete, mineralno-vitaminski pripravki, mineralne vode,
OTC izdelki za zgago in zaprtje, zeliščni čaji in grenčice
za prebavo, zdrav način življenja, itd.)

Prva pomembna naloga je bila prevetritev ciljne
skupine. Vanjo je pred začetkom izziva spadala
populacija, starejša od 45 let, ki Donat Mg pije zaradi
zaprtja ali zgage. To ciljno skupino smo poimenovali
KURATIVA. Ob bok smo ji postavili novo ciljno skupino –
mlade, aktivne, starejše od 25 let , ki smo jih kot skupino
poimenovali PREVENTIVA. Gre za populacijo, ki pozna
Donat Mg zaradi njegovih prebavnih učinkov in si ga

občasno oziroma v primeru nuje sposodi pri svoji mami
ali dedku. Ta skupina živi moderno, hitro, nezdravo
življenje in se tega zaveda. Prav zato išče hitre,
učinkovite, a naravne, telesu prijazne rešitve. Ne ve pa
še, da je ta rešitev lahko tudi Donat Mg. ZA ZDRAVJE!

Cilji akcije

PRODAJNI CILJI:
prebiti magično mejo prodanih 9 milijonov litrov v letu 2009

V letu 2009 in v prvih osmih mesecih leta 2010 smo si
za cilj zadali POVEČEVATI količinsko prodajo izdelka,
katerega prodaja je v Sloveniji leta 2008 bila 8.9
milijona litrov, kar pomeni 4,39 litrov na prebivalca.

TRŽENJSKI CILJI:
1.	� v segmentu gaziranih vod povečevati količinski

in vrednostni tržni delež za 2 odstotni točki
2.	� v letu 2009 povečati učinkovitost komuniciranja

za 20 %

KOMUNIKACIJSKI CILJI:
1.	� povečati izkušnjo z blagovno znamko za 5 odstotnih

točk
2.	� povečati racionalni element «rešuje več kot eno

težavo« za 10 odstotnih točk
3.	� povečati racionalni element »pokriva dnevne

potrebe po magneziju in mineralih« za 10 odstotnih
točk

V letu 2009 in v prvih osmih mesecih leta 2010 smo
si za cilj zadali razširiti DELNO POZNAVANJE Donata
Mg s strani potrošnikov kot tudi s strani nepotrošnikov.
Potrošnike in nepotrošnike je potrebno izobraziti, da je
Donat Mg »ZA ZDRAVJE«, ne pa samo »ZA PREBAVO!«.
Nujno je bilo spremeniti razlikovalno prednost
blagovne znamke iz »naraven izdelek in vedno deluje«
v »naraven večfunkcijski izdelek« in s to razlikovalno
prednostjo nagovoriti ciljno skupino preventiva (25+).

Komunikacijska strategija

Komunikacija je bila usmerjena na funkcionalna in
racionalna sporočila o Donatu Mg, njen cilj je bil
izobraževati o večnamenskem značaju izdelka v
vseh izbranih medijih. Tekom celotnega leta 2009 in
v prvih osmih mesecih leta 2010 je bila komunikacija
osredotočena in terminsko prilagojena na obe ciljni
skupini Donata Mg (kurativo in preventivo). V prvem
delu leta smo nagovarjali predvsem kurativno ciljno
skupino s poudarkom na prazniku velike noči, ko
se ponavadi zaužije več težje prebavljive hrane in
imajo ljudje posledično težave z zaprtjem in zgago. V
drugem valu kampanje smo oglaševanje osredotočili
na preventivno ciljno skupino, ki se od začetka

93

aprila začne bolj intenzivno ukvarjati s športom in
zdravim načinom življenja. V drugem delu akcije smo
komunicirali predvsem visoko vrednost magnezija in
mineralov v Donatu Mg ter izobraževali o učinkih, ki so
pomembni za življenjski slog ciljne skupine preventiva.

Poleg teh dveh ciljnih skupin smo določili tudi Donat
Mg deležnike, ki so pomagali pri izobraževanju
potrošnikov in nepotrošnikov, pri širjenju prepoznavnosti
s priporočili in oglaševanjem »od ust do ust«. Med
deležnike smo uvrstili profesionalno javnost (zdravniki,
medicinske sestre, babice, diabetologi, študentje
medicine, zaposleni v domovih za upokojence),
lokalno skupnost v Rogaški Slatini (mediji, ustanove,
turistične agencije, hoteli), interno javnost (zaposleni
v Drogi Kolinski) in »ustvarjalce mnenja« (svetovalci za
prehrano, osebni trenerji, visoko in srednje vodstvo).

Kar zadeva komunikacijske kanale, je bila najbolj
primerna izbira medijski splet televizije, tiska, radia,
interneta ter oglaševanja v zdravstvenih domovih.
Razdelitev sredstev po posameznih medijih je bila
določena glede na to, koliko sredstev potrebuje
določen medij za dosego učinkovitih in z akcijo
določenih medijskih ciljev (št. TRP, doseg ciljne skupine).

Največji delež komunikacijskega proračuna je
predstavljalo TV oglaševanje, katerega namen je
bil doseči najvišji možni odstotek tako ciljne skupine
preventiva kot ciljne skupine kurativa. Klasično TV
oglaševanje smo nadgradili z oglasnimi špicami v
oglasnih blokih komercialnih postaj, kjer smo izpostavili
preprosto sporočilo »ZA ZDRAVJE!«. Oglaševanje v
tiskanih medijih je imelo jasen in zelo pomemben cilj:
z utemeljenimi podatki razložiti, zakaj je Donat Mg ZA
ZDRAVJE in ne samo ZA PREBAVO in zakaj je najboljša
naravna izbira pri tegobah, ki so posledica naših
razvad in nezdravega načina življenja. Oglaševanje
na radiu je bilo namenjeno ciljni skupini preventiva in
je potekalo v tako imenovanem »drive time« obdobju
dneva. Aktivno, zaposleno populacijo smo tako na
subtilen način opozarjali na visoko vrednost magnezija
in mineralov v Donatu Mg ter izpostavljali to dejstvo
kot učinkovit dejavnik pri preprečevanju stresa in kot
pomoč pri aktivnem športnem udejstvovanju. S ciljno
skupino preventiva smo najbolj interaktivno stopili s stik
preko vsebinskega spletnega oglaševanja na spletnih
portalih, kjer smo nudili napotke za bolj zdravo in
aktivno življenje.

Izbira medijev je temeljila na komunikacijskih ciljih
kampanje in krepitvi moči blagovne znamke. Ciljno
skupino kurativa smo informirali o izdelku in jo
spodbujali k redni uporabi. Ciljno skupino preventiva
smo učinkovito nagovarjali s ciljem osveščanja o
pomenu preventive in jo spodbujali k začetku uporabe
Donata Mg kot sestavnega dela njenega aktivnega
življenja.

Donat 2009

Medij
% medijskega

proračuna
Čas predvajanja

akcije

Televizija 50 %
4. 3. – 13. 4. 09;

20. 10. 09 – 5. 1. 10

Radio 1 % 24. 12. 09 – 5. 1. 10

Tiskani mediji 14 %
3. 3. – 11. 5. 09;
4. 9. – 28. 9. 09

Zunanje oglaševanje -
zdravstveni domovi

30 %
Januar, februar, marec,

julij, avgust, oktober,
november, december

Internet/digital 5 %
15. 4. – 15. 5. 09;
14. 9. – 14. 12. 09

Donat 2010 1- 8

Medij
% medijskega

proračuna
Čas predvajanja

akcije

Televizija 66 % 20. 3. – 21. 4. 10

Radio 4 % 22. 3. – 23. 4. 10

Tiskani mediji 12 % 11. 3. – 27. 4. 10

Zunanje oglaševanje -
zdravstveni domovi

11 %
januar, februar, marec,

julij, avgust

Internet/digital 7 % 22. 3. – 19. 4. 10

Kreativna strategija

Kreativa komunikacije Donata Mg do leta 2009
je predstavljala zgodbo s kančkom humorja in je
posamezno zdravstveno težavo oziroma tegobo
prikazala simbolično ali v obliki prispodobe.

Novo vodilo kreativne strategije je bil strogo racionalen
in funkcionalen pristop z namenom izobraziti o učinkih
izdelka ter razširiti delno prepoznavanje blagovne
znamke. Donat Mg ni samo ZA PREBAVO, pač pa je
tudi ZA ZDRAVJE! Pri tem sta bili bistvenega pomena
dve usmeritvi:

1.	� Ne zmesti potrošnika ciljne skupine kurativa, ki
Donat Mg pozna in pije zaradi zgage in zaprtja in
nam prinese glavnino prodaje.

2.	� Da je Donat Mg naraven večfunkcijski izdelek, je
treba prikazati z dejstvi, saj potrošnik ne verjame
izdelkom, ki rešujejo tako rekoč vse.

Potrošnike in bodoče potrošnike smo intenzivno
izobraževali z enostavnimi informativnimi sporočili in
360° marketingom. Ciljni skupini 25+ smo Donat Mg
predstavili kot večnamenski izdelek in najbogatejšo
naravno mineralno vodo z magnezijem na svetu.
Osnovno sporočilo in pozicijski slogan je bil preprost:
Donat Mg. ZA ZDRAVJE!

94

DONAT MG - 102 LETNIK PRED NOVIMI IZZIVI

Pripravili smo 4 kratke, 15-sekundne telope za 4
Donat Mg učinke (zaprtje in zgaga za ciljno skupino
kurativa, pomanjkanje magnezija in bogastvo
mineralov za ciljno skupino preventiva). Vsak izmed
telopov je izpostavil določen zdravstveni problem in
ponudil rešitev v obliki Donata Mg. Grafična podoba
televizijskih telopov je bila prenesena na ostale
kreativne materiale kot so TV napovedniki, tiskani
oglasi, internetni banerji in POS materiali.

V vse nadaljnje BTL in PR aktivnostih smo skušali
zajeti tako ciljno skupino preventiva kot vse vplivne
posameznike, ki nam lahko pomagajo izobraževati o
izdelku. V 15 fitnes centrih po Sloveniji smo angažirali
Donat Mg ambasadorje oziroma strokovnjake s
področja telesne vadbe in prehrane, ki so v mesecu
aprilu in maju izobraževali o učinkih Donata Mg
in magnezija pri in po telesni vadbi. Aktivacija je
bila podprta z močnimi PR aktivnostmi Donatovih
ambasadorjev na internetu in v tiskanih medijih.
Ambasadorji so aprila izvedli interno izobraževanje
in svetovanje za zaposlene v Drogi Kolinski in jih
pripravili za nadaljnjo podajanje informacij »od ust do
ust«. Enkrat mesečno je Donat Mg strokovnjak v živo
izobraževal na portalu med-over-net o preventivnih
učinkih Donata Mg in svetoval ljudem pri njihovih
zdravstvenih tegobah.

Dodatne informacije

V120 zdravstvenih domovih po vsej Sloveniji smo
s plakati, letaki in oglaševanjem na LCD zaslonih
v čakalnicah ljudi izobraževali o pozitivnih učinkih
Donata Mg pri pomanjkanju magnezija. Marca 2010
smo za nacionalne in lokalne novinarje pripravili
tiskovno konferenco, kjer smo predstavili rekordne
prodajne rezultate leta 2009 in jih razgibali s kratko
vadbo ravnovesja v jogi.

V vseh z medijsko strategijo začrtanih kanalih smo želeli
izpostaviti večnamenski značaj izdelka in na jasen,
izobraževalen način slediti bistvu blagovne znamke –
»ZA ZDRAVJE!«

Rezultati akcije

PRODAJNI REZULTATI1:
1.	� V letu 2009 se je količinska prodaja Donata Mg v

Sloveniji v primerjavi z letom 2008 povečala za
1,7 %.

2.	� V letu 2009 smo prodali več kot 9 milijonov litrov
Donata Mg, kar je rekord v njegovem 102 letnem
življenjskem ciklu. Tako smo prvič prebili magično
mejo 9 milijonov litrov.

3.	� Od januarja do konca avgusta 2010 smo glede na
enako obdobje lanskega leta še nadalje povečali
prodajo za 1 %.

4.	� Projekcija do konca leta 2010 kaže, da bomo
prodajo glede na leto 2009 povečali za 1 %, kar
pomeni, da je predviden nov prodajni rekord.

5.	� Z izvedeno strategijo smo v letu 2009 v primerjavi z
letom 2008 povečali učinkovitost komuniciranja za
35 %

TRŽENJSKI REZULTATI2:
1.	� Podatki tržno-raziskovalnega podjetja AC Nielsen za

april/maj 2010 kažejo, da je Donat Mg v kategoriji
gaziranih vod glede na enako obdobje lanskega
leta povečal količinski tržni delež iz 15,7 % na 18,2 %
in vrednostni tržni delež iz 35,6 % na 40,4 %

2.	� Donat Mg je svoj tržni delež povečal kljub
količinskem padcu kategorije gaziranih vod za
11,4 % in vrednostnem padcu za 5,9 %

KOMUNIKACIJSKI REZULTATI3:
Raziskava merjenja moči in podobe blagovne znamke
za leto 2010 je pokazala, da se je med uporabniki
kategorije v primerjavi z letom 2009 povečala: izkušnja
za 5 odstotnih točk (iz 73 na 78 %), izbira za 4 odstotne
točke (iz 50 na 54 %), uporaba za 2 odstotni točki
(iz 39 na 41 %) in lojalna uporaba za 3 odstotne točke
(iz 26 na 29 %).

Bistvenega pomena je povečanje dveh racionalnih
elementov, kar nam prav tako potrjuje raziskava
merjenja moči in podobe blagovne znamke, ki jo je
izvedla družba Valicon. V primerjavi z lanskim letom sta
se povečala elementa:
1.	� »rešuje več kot eno težavo« za 13 odstotnih točk

(iz 19 na 32 %)
2.	� »pokriva dnevne potrebe po magneziju in

mineralih« za 11 odstotnih točk (iz 18 na 30 %)

1 Vir: interni prodajni podatki Droge Kolinske
2 Vir: AC Nielsen panel trgovin, AM 2010
3 �Vir za vse podatke: Valicon, Raziskava moči in podobe blagovne

znamke 2010

Za zdravje!

TEXT

FINALIST
EFFIE 2010

97

TOTALNO KÜL
naslov akcije:
TOTALNO KÜL

naročnik:
FRUCTAL d. d.

agencija:
PRISTOP d. o. o.

kategorija:
A: POTROŠNI IZDELKI: HRANA IN PIJAČA

POVZETEK:
Da bi oživeli tržne deleže in prodajo Fruca, je v obdobju
od marca do avgusta 2010 potekala komunikacijska
kampanja ob lansiranju Fruca v novi preobleki in z
novimi okusi. V skladu z osebnostjo blagovne znamke
Fruc ter ključnimi cilji in ciljnimi skupinami je bila
zasnovana "Totalno kül" akcija. Dogaja se v šoli "Skül
für kül", kjer model po imenu Fruc Külski poučuje, kako
postati fül kül. Ker je njegova najljubša pijača Fruc,
samo Fruc in nič drugega kot Fruc, pridobi tudi
Fruc laskavi naziv "kül" in se po novem podpisuje s
Fruc - Totalno kül.

S celovitim spletom tržno-komunikacijskih aktivnosti
smo presegli tako poslovne kot komunikacijske cilje.
V času akcije sta se tržni delež in prodaja Fruca
povečala nad pričakovanji in to kljub zmanjšanju
potrošnje v kategorijah sadnih pijač in ledenih čajev
glede na enako obdobje leta 2009. Akcija je z všečno
podobo sprožila tudi odlične reakcije ciljne skupine.
Med drugim so uporabniki Facebooka sami generirali
skupino Fül süper kül, ki danes šteje že več kot 11.600
članov, tisti najbolj navdušeni pa so vpeljali ü celo v
svoja imena na družbenih omrežjih.

98

TOTALNO KÜL

Tržna priložnost

Pijača Fruc podjetja Fructal je vodilna znamka v
kategoriji sadnih pijač na slovenskem trgu. Za to
kategorijo je značilna nižja vsebnost sadnega deleža
(10 do 20 %), saj so pijače namenjene predvsem
odžejanju. Fruc hkrati nastopa tudi v kategoriji ledenih
čajev, vendar z bistveno ožjim naborom izdelkov in
manjšim tržnim deležem. Krovna blagovna znamka
Fruc torej v portfelju združuje osvežilne, negazirane
sadne pijače in ledene čaje različnih okusov brez
konzervansov, umetnih barvil in sladil.

Kategorija sadnih pijač je za Fructal izjemno
pomembna tako z vidika množične proizvodnje kot
tudi z vidika tržnega deleža. V Sloveniji je imel Fructal
skupno v tej kategoriji, v kateri nastopa poleg Fruca
tudi z bogatimi sadnimi pijačami pod blagovno
znamko Fructal, v letu 2009 več kot 50-odstotni količinski
tržni delež.

Blagovna znamka Fruc je takoj ob uvedbi leta 2000
postala zgodba o uspehu. Gre za pijačo dobrega,
polnega okusa, s tipično obliko plastenke s širokim
grlom ter z mladostno, energično osebnostjo, ki
odstopa od povprečja in je že od lansiranja »totalno
zmešana«. V naslednjih letih je kljub nihanju v obsegu
prodaje ohranila vodilno mesto v kategoriji.

Že v letu 2004 pa se je začel trg sadnih pijač v Sloveniji
zmanjševati, k čemur so v veliki meri prispevale vode
z okusi, ki so ob široko prisotnem trendu zdravega
življenja1 zmanjševale privlačnost kategorije sadnih
pijač. Od takrat se je Fruc boril za ohranitev prodaje,
vendar uvajanje novih, trendovskih okusov ni
prineslo želenih rezultatov niti ni zaustavilo padca
prodaje. V letu 2007 je bil temeljito prenovljen tudi
videz (prozorne etikete, smeško na osrednji poziciji),
kar prav tako ni obrnilo trenda prodaje navzgor.
Spomladi 2009 se je komunikacija nekoliko spremenila
– postala je namreč bolj produktna in je temeljila na
aktivnostih pospeševanja prodaje, kar se je izkazalo
za pravilno. Do večje oblikovne prenove embalaž je
ponovno prišlo v začetku leta 2010, ko se je v skladu s
spremembo zakonodaje na izvoznih trgih na etikete
povsod ponovno umestilo sadje.

V letu 2009 je bila tako potrošnja sadnih pijač kot
ledenih čajev na slovenskem trgu v upadanju.
V primerjavi z letom 2008 je potrošnja sadnih pijač
padla za 2,1 %, potrošnja ledenih čajev pa za kar
10,9 %2. Trend upadanja je sicer prisoten že skozi
daljše obdobje, in sicer za sadne pijače od leta 2006,
v kategoriji ledenih čajev pa se je trend obrnil navzdol
v letu 2008.

Frucu se je v skupini sadnih pijač v obdobju od
decembra 2009 do januarja 2010 v Sloveniji znižal

količinski tržni delež za 1,8 odstotne točke. V kategoriji
sadnih pijač je podjetje Fructal sicer prisotno tudi z
blagovno znamko Fructal. V avgustu 2009 je z močno
akcijo v kategorijo sadnih pijač vstopil tudi Cappy2.

V skupini ledenih čajev Frucu največjo konkurenco
predstavljata Sola in Nestea. Rezultat velike cenovne
akcije Fruca, izpeljane spomladi 2009, je bilo bistveno
povečanje količinskega tržnega deleža in nastanek
velikega razkoraka med količinskim in vrednostnim
tržnim deležem2.

Da bi omejili padec prodaje sadnih pijač in ledenih
čajev kljub predvidenemu nadaljnjemu upadanju
obeh kategorij ter da bi pri ledenih čajih tudi zmanjšali
razkorak med količinskim in vrednostnim tržnim
deležem, je bila sprejeta odločitev, da v letu 2010
izvedemo komunikacijsko kampanjo ob lansiranju
Fruca v novi preobleki ter uvedbi novih okusov. Temu
smo dodali tudi dve pospeševalno prodajni akciji, saj
se je ta način komunikacije v letu 2009 izkazal kot zelo
učinkovit.

Cilji akcije

Kampanja ob lansiranju Fruca v novi preobleki ter uvedbi
novih okusov je bila v skladu s spodaj navedenimi cilji
zasnovana skozi tri akcije, ki so potekale v obdobju od
26. marca do 31. avgusta 2010. Trženjski cilji so v tej prijavi
opredeljeni do konca julija zaradi narave dvomesečnih
panelnih podatkov (panelni podatki za obdobje avgust-
september 2010 v času prijave še niso na voljo).
V letu 2009 in v prvih osmih mesecih leta 2010 smo si
za cilj zadali POVEČEVATI količinsko prodajo izdelka,
katerega prodaja je v Sloveniji leta 2008 bila 8.9
milijona litrov, kar pomeni 4,39 litrov na prebivalca.

TRŽENJSKI CILJI:
�a) Sadne pijače
1.	� V obdobju april-julij 2010 zadržati količinski obseg

prodaje sadnih pijač Fruc na ravni iz leta 2009
ob predvidenem nadaljevanju trenda upadanja
potrošnje v kategoriji sadnih pijač2.

2.	� V prvih štirih mesecih kampanje za 2 odstotni točki
povečati povprečni količinski tržni delež Fruca v
kategoriji sadnih pijač.

3.	� Rast tržnega deleža Fruca ne sme izhajati le iz
preliva tržnega deleža ostalih sadnih pijač Fructal.
Cilj je tako povečati tudi skupni količinski tržni delež
Fructala v kategoriji sadnih pijač za 2 odstotni točki
glede na enako obdobje leta 2009.

b) Ledeni čaji
1.	� V obdobju april-julij 2010 za 2 odstotni točki

povečati količinski tržni delež ledenih čajev Fruc ob
pričakovanju zmanjšanja kategorije2.

99

2.	� V skupini ledenih čajev v obdobju april-julij 2010
zmanjšati nesorazmerje med vrednostnim in
količinskim tržnim deležem na 4 odstotne točke ob
nadaljevanju cenovnih akcij (v obdobju april/julij
2009 je znašala razlika 5,9 odstotnih točk).

KOMUNIKACIJSKI CILJI:
1.	� Po prvih dveh fazah kampanje doseči več kot

70-odstotni priklic pri splošni populaciji (preseči
65,9-odstotni priklic akcije, ki je potekala v enakem
obdobju 2009).

2.	� Po prvih dveh fazah kampanje doseči
nadpovprečno všečnost komunikacijskih aktivnosti,
in sicer na lestvici od 1 do 10 doseči višjo
povprečno oceno od 6,5 (zvišanje povprečne
ocene 6,3 predhodne akcije).

3.	� Opozarjati na ključne prednosti in novosti Fruca
ter hkrati ohranjati dosedanji ugled oz. percepcijo
te blagovne znamke. Cilj je doseči, da vsaj 70 %
tistih, ki bodo opazili prvi dve fazi komunikacije, kot
bistvo le-te samostojno navedejo enega ključnih
atributov Fruca: da je to kul /odštekana mladostna
osvežilna sadna pijača v različnih/novih okusih in
novi embalaži, brez konzervansov.

4.	� Spodbuditi nakup izdelkov Fruc pri vsaj 40 % tistih, ki
bodo priklicali komunikacijo po prvih dveh akcijah
ter doseči, da se bo vsaj 25 % le-teh o Frucovi
komunikaciji tudi pogovarjalo z drugimi.

5.	� Spodbujati k sodelovanju v Fruc SMS nagradni igri
in posledično povečevati raven izbire ter seveda
tudi prodaje Fruca. Cilj je bil prejeti 60.000 kod, ki
so jih lahko uporabniki dobili na posebni izdaji SMS
plastenk ali preko nagradne igre na spletni strani.

Komunikacijska strategija

Komunikacijska strategija je bila usmerjena na
obstoječo ciljno skupino, in sicer primarno na
najstnike s poudarkom na fantih, ki pijejo Fruc, ker je
kul in odštekan, ter se želijo z njim odžejati med šolo
in v prostem času. Sekundarno pa je komunikacija
nagovarjala družine z otroki, predvsem mame v
starosti od 25 do 45 let (nakupovalke v družini), ki
kupujejo Fruc za odžejanje cele družine. Glede na to,
da je za Fruc zelo pomembna množična proizvodnja in
torej generiranje čim večjih prodajnih količin pa je bilo
treba poleg že opredeljenih ciljnih skupin zajeti tudi
širšo splošno javnost.

Za najstnike so sicer najbolj značilne vrednote drznost,
vpliv, uživanje raznolikosti življenja ter radovednost.
Želijo biti posebni in s svojo podobo vplivati tudi
na druge. Da jih blagovna znamka prepriča, mora
biti »kul«, in če to »kul« znamko uporabljajo najbolj
»kul« posamezniki na šoli oz. med prijatelji, jo bodo
seveda še močneje želeli uporabljati tudi sami.
Sami sebe označujejo kot tekmovalne, sanjaške in

temperamentne, sledijo modnim trendom in seveda
ljubijo zabavo3.

Ključni mediji, ki so jim najstniki izpostavljeni v največji
meri, so naslednji:

	� televizija, zaradi mladim privlačnih vsebin predvsem
POP TV (71,2 % potencialno dnevno izpostavljenih
POP TV-ju)4,

	� internet: najstniki so najbolj spletno pismeni (90 %
uporabnikov interneta; 24,9 % potencialno dnevno
izpostavljenih internetu, vsaj nekajkrat tedensko
86,6 %)4,

	� mobilni telefoni (86,5 % potencialno dnevno
izpostavljenih mobilnim telefonom)4.

Zaradi aktivnega življenjskega sloga so v veliki meri
izpostavljeni tudi zunanjim medijem (jumbo plakati
imajo pri tej ciljni skupini 65-70 % doseg)5.

Ženske oz. mame v starosti 25 do 45 let se vidijo
kot potrpežljive in sproščene, a hkrati tudi energične,
ustvarjalne in uspešne. Zanje najbolj značilne vrednote
so poslušnost in samodisciplina ter tudi bogastvo
in avtoriteta6. Znamke, ki jih kupujejo, morajo biti
zdrave in primerne za celo družino, pomembna
jim je okoljska naravnanost. Velikokrat so vplivneži v
družini otroci. V natrpanem vsakdanu jih je težko ujeti
s komunikacijskimi sporočili, zato je zelo pomembna
komunikacija na prodajnem mestu. Nadpovprečno
jih dosežejo reklamni letaki (tisti v nabiralnikih 71 %,
v tisku 59 %), v veliki meri pa so izpostavljeni tudi
velikim obcestnim plakatom – le-tem jih je kar 68 %
izpostavljenih najmanj trikrat tedensko. 53 % jih
uporablja internet praktično vsak dan ali še pogosteje,
televizijo pa jih gleda v skladu s slovenskim povprečjem
43,3 %, nadpovprečno pa še dodatnih 16,7 %3.

Opredeljeni ciljni skupini smo v okviru celovite
kampanje nagovarjali skozi tri faze oziroma akcije:
1.	� nosilna akcija (uvajalna akcija, katere cilj je

ohraniti dosedanji »zmešan« image Fruca,
ustvariti zavedanje o novi podobi in okusih Fruca,
vzpostaviti čustveno povezavo z znamko ter preko
navedenega spodbuditi nakup),

2.	� co-marketing nagradna igra z Mercatorjem za
avtomobil znamke Ford Ka (podporna akcija
s ciljem spodbuditi nakup oz. iskanje izdelka na
prodajnem mestu),

3.	� SMS nagradna igra (podporna akcija s ciljem
povečanja prodaje in grajenja mobilnega kluba).

V prvi fazi, ki se je začela 21. marca, je bilo potrebno
ključnima ciljnima skupinama ter širši javnosti
predstaviti novo podobo in okuse Fruca. Značajsko je
Fruc mladosten in igriv, zato je bila razumljiva medijska
povezava z resničnostnim šovom »Slovenija ima talent«.
Odločitev se je zaradi visoke gledanosti in dosega
široke populacije (doseg pri ključnih ciljnih skupinah je

100

TOTALNO KÜL

bil v povprečju kar 87,87 %) izkazala za zelo uspešno. S
serijo treh televizijskih oglasov smo gradili na zavedanju
o novi podobi in novih okusih Fruca, s sponzorskimi
napovedniki pa dodatno na dosegu akcije. Ustvarjanje
zavedanja o novi podobi in okusih smo podprli z
velikimi obcestnimi plakati - medijem širokega dosega,
ki je eden ključnih pri obeh ciljnih skupinah. Medijski
splet pa smo dopolnili še s spletnimi aktivnostmi, saj je
internet medij z največjo naklonjenostjo v primarni ciljni
skupini Fruca.

V drugem tednu aprila smo komunikacijo prenesli še
na prodajna mesta, kjer smo skupaj z Mercatorjem
organizirali nagradno igro za avtomobil znamke
Ford Ka. Za večji doseg akcije smo komunikacijo na
prodajnih mestih (plakati, nagradne kartice, wingi,
poličniki) nadgradili z oglaševanjem v mediju širokega
dosega. Tudi tokrat smo uporabili TV oglaševanje, ki je
omogočalo optimizacijo dosega in vloženih sredstev,
le da smo TV oglas sporočilno prilagodili. Komunikacija
tega dela akcije se je začela deset dni po začetku
uvajalne akcije, za tem pa sta oba dela (uvajalni in
prodajno-pospeševalni) potekala istočasno, s čimer
smo dodatno okrepili doseg in prepoznavnost nove
podobe.

V zadnji fazi, ki se je začela v juliju, smo preko SMS
nagradne igre direktno spodbujali nakup ter hkrati
gradili mobilno skupnost Fruca. Najpomembnejši
dogodek, ki smo ga prav tako izkoristili za pojavnost
naše akcije na televiziji, je bilo svetovno prvenstvo v
nogometu 2010. Oglaševanje na nacionalni televiziji
smo zaradi večjega dosega in ciljne skupine tudi v tej
akciji dopolnili z oglaševanjem na POP TV.

Prikaz deleža medijskega proračuna
in terminskega načrta

3 faze kampanje /
medij

% medijskega
proračuna

Čas predvajanja
akcije

1. UVAJALNA AKCIJA

Televizija 72,2 % 21. 3. – 6. 6. 2010

Zunanje oglaševanje 24,1 % 22. 4. – 6. 5. 2010

Internet/digital 3,6 % 21. 3. – 6. 6. 2010

2. CO-MARKETING

Televizija 100 % 6. 4. – 27. 4.

3. SMS NAGRADNA
IGRA

Televizija 100 % 4. 6. – 15. 8.

V primerjavi s konkurenco je ta medijski proračun
(ocena): enak
V primerjavi z našimi akcijami iz prejšnjih let je ta
medijski proračun: enak

Kreativna strategija

V skladu z osebnostjo blagovne znamke FRUC ter
ključnimi cilji in ciljnimi skupinami smo si za pripravo
kreativne strategije postavili naslednja izhodišča:

	� Fruc je totalno zmešan in zaradi tega si lahko
privošči malo več.

	� Fruc je lahko več kot le zmešana pijača, Fruc lahko
postane del vsakdanjega jezika.

	� Da bo najstnike prepričal, mora biti Fruc definitivno
kul, z njim se morajo poistovetiti.

	� Hkrati naj se zabavajo tudi starši ter širša javnost.
	� Ob vsem tem pa želimo seveda prodati čim več

Fruca ob učinkoviti porabi sredstev.

V skladu z izhodišči smo se poigrali z jezikom, mu
dodali dodatno mero zmešanosti in vse skupaj začinili
s humorjem. Ključni kreativni preskok postane vpeljava
nove jezikovne prvine ü (u s preglasom), s ciljem, da
najde svojo pot v vsakdanjo govorico mladih in mladih
po duši. V ta namen uvedemo Frucovo šolo pod
sloganom »Skül für kül!«. V tej šoli poučuje model po
imenu Fruc Külski, ki je predvsem zelo »kül«. Sam meni,
da je vizualno neoporečen, ima »hüd lük« in je mojster
pravilnega pristopa k nežnejšemu spolu, ali - kot jih
on imenuje – »bejbam«. Fruc Külski ima svojo šolo tudi
on-line, kjer interesentom deli preproste nasvete o tem,
kako biti kül. Ker je njegova najljubša pijača Fruc, samo
Fruc in nič drugega kot Fruc, pridobi tudi Fruc laskavi
naziv »kül« in se odslej podpisuje s Fruc – Totalno kül.

Fruc Külski podaja svoje nasvete o »hüdem lükü«,
»hüdem müvu« in »pristopü k hüdi bejbi« v TV spotih,
svoja sporočilca »Fül si kjüt!«, »Rüfni me!«, »Zamüvaj z
mano!« in podobne pa širi tudi preko gverilskih nalepk
in priponk. Za nasvet ga lahko oboževalci povprašajo
preko spletnega mesta www.fruc.si ali pa ga pokličejo
na telefonski številki 041/040 184 600. Porabniki si
lahko z objavo najbolj učinkovitih stavkov za osvojitev
nasprotnega spola t.i. »ledolomcev« svetujejo tudi med
seboj.

Ker je ena od nalog Früca Külskega, da pokaže svojim
učencem novo podobo in okuse Fruca, dobijo TV
spoti grafični dodatek, ki prikazuje »nov lük« in »nov
oküs«. Slednje v bolj prodajni podobi prikažemo tudi na
velikih obcestnih plakatih, ob prvi vročini pa sprožimo
željo po sadni osvežitvi še s spletnim pasicami »Zašvicü
fül?«. Celostna podoba komunikacije prikazuje sadnost
in barvitost Fruc okusov. Prelita je iz grafične podobe
novih etiket Fruc ter tako tudi na oblikovni ravni
povezuje celovito komunikacijo s produktom.

Tudi druga in tretja faza kampanje sta pod taktirko
glavnega junaka. V okviru co-marketing nagradne igre
z Mercatorjem vabi k sodelovanju preko prepričevanja
v TV spotih, da je glavna nagrada »FORD KA fül süper
kül!«, v okviru SMS nagradne igre pa skozi televizijski

101

spot svetuje »Kako osvojiti čüka evrov?!«. Za večjo
učinkovitost in doseg sekundarne ciljne skupine se
navedena ključna sporočila podajajo tudi preko
materialov na prodajnih mestih.

Pri naboru komunikacijskih orodij smo zasledovali
naslednja cilja: visok doseg definiranih ciljnih skupin
ter učinkovita poraba sredstev. V okviru množične
komunikacije smo se tako osredotočili na TV spote
(v daljši in krajši različici) ter njihovo predvajanje v
ciljni skupini primernih kanalih in terminih. Glede
na zanimivo vsebino TV spotov smo jih z željo po
pridobitvi dodatnega brezplačnega medijskega
prostora lansirali med primarno ciljno skupino tudi po
različnih spletnih kanalih (spletna stran in produktni
facebook profil Fruc, youtube). Za dodatno podporo
prodajnim ciljem smo prvo fazo podprli še z velikimi
obcestnimi plakati in barvitimi POS materiali, ki imajo
prav tako visoko opaženost pri ključnih ciljnih skupinah
(predvsem mame nakupovalke). Informacije o novi
podobi in okusu smo podali na produktni facebook
strani, še več o Frücu Külskem ter nagradnih igrah pa
smo predstavili na spletni strani www.fruc.si, kjer smo
dodali še več mladim privlačnih vsebin.

Dodatne informacije

Kampanjo smo zaradi dodatne promocije nove
podobe in novih okusov Fruca ter seveda predvsem
za večji prodajni učinek dopolnili še z akcijami
pospeševanja prodaje:

	� Na prodajnih mestih vseh večjih trgovcev smo od
aprila do junija izvajali degustacije in promocije.
Potrošniki so na degustacijah lahko poskusili nove
izdelke, podali komentarje in priporočila, hkrati
pa smo jih nagovarjali k nakupu preko podarjene
manjše nagrade ob nakupu proizvodov Fruc.

	� V vseh prodajalnah Interspar je v maju potekala
promocija, v kateri so kupci ob nakupu katerihkoli
treh proizvodov Fruc 1,5l prejeli nov mali proizvod
Fruc višnja 0,5l, kar je pripomoglo k večji
prepoznavnosti novega okusa ter večji prodaji
Fruca v celoti.

	� V času kampanje smo za spodbuditev osvežitve
s Frucem organizirali dodatno pozicioniranje 0,5l
proizvodov v hladilnike v trgovskih centrih.

	� S trgovci smo izvajali tudi razne cenovne akcije; z
Mercatorjem smo aprila izvedli vikend akcijo za
Fruc pomaranča/limona, s Tušem pa tedensko
akcijo za Fruc ledeni čaj breskev s 50-odstotnim
popustom. Cenovne akcije so bile zelo kratkoročne,
vezane le na en izdelek in pripravljene predvsem
za navajanje porabnikov na novo podobo.

	� Pri trgovcu Engrotuš smo za meseca junij in julij
zakupili oglaševanje vhodov v največje trgovske
centre ter tako potrošnike že pred vstopom v
trgovino opozorili na nagradno igro Fruc.

	� V času akcije sta potekala dva večja športna
dogodka (svetovni prvenstvi v nogometu in košarki),
ki sta zvabila veliko navijačev v gostinske lokale.
Zato smo SMS nagradno igro predstavili tudi tam s
ciljem, da se čim več navijačev odžeja s Frucem,.

	� Promocijske aktivnosti smo izvedli tudi za t.i. »on the
go« segment, in sicer na bencinskih servisih preko
ugodnejšega »malica paketa«, ki je vključeval Fruc
ter preko oblikovne opreme prodajnih avtomatov v
šolah, javnih ustanovah in podjetjih, ki so opozarjali
na novo podobo in nagradno igro.

Gotovo so na rezultate akcije vplivale tudi navedene
aktivnosti, ki pa se tudi sicer izvajajo vsako leto s
poudarkom na pomladno-poletnih mesecih. V
letu 2009 so se izvajale še bolj intenzivno, tako da
promocijam v času kampanje ne moremo pripisati
bistvenega deleža pri povečanju prodaje oz. tržnega
deleža. So pa izdelki z zanimivo kampanjo v ozadju
seveda bolj privlačni in jih zato tudi trgovci raje vključijo
v svoje akcije.

Rezultati akcije

TRŽENJSKI CILJI SO BILI PRESEŽENI2:
a) Sadne pijače
1.	� V prvih štirih mesecih kampanje smo uspeli ne

samo zadržati ampak tudi povečati količinski
obseg prodaje sadnih pijač Fruc za 3,2 odstotka
glede na enako obdobje leta 2009, in sicer ob
dejstvu, da se je v tem obdobju količinsko kategorija
zmanjšala za 4 odstotke.

2.	� V obdobju april-julij 2010 je bil za 2,6 odstotne točke
povečan povprečen količinski tržni delež Fruca v
kategoriji sadnih pijač in s tem presežen cilj za 0,6
odstotne točke.

3.	� V obdobju april-julij 2010 je bil dosežen najvišji tržni
delež Fructala v kategoriji sadnih pijač odkar se
izvaja tovrstno merjenje, cilj pa presežen za 1,9
odstotne točke. Torej, ni prišlo le do preliva tržnih
deležev sadnih pijač Fructal, kar smo si zastavili kot cilj.

b) Ledeni čaji
1.	� V obdobju april-julij 2010 je bil dosežen za 2,4

odstotne točke višji količinski tržni delež od
ciljnega, in sicer kljub dejstvu, da se je v tem obdobju
kategorija ledenih čajev zmanjšala za 6,6 %.

2.	� Cilj zmanjšanja nesorazmerja med vrednostnim
in količinskim tržnim deležem v skupini ledenih
čajev je bil dosežen: v obdobju april-julij 2010 je
bila razlika v povprečju le še 3,4 odstotne točke
(cilj 4 odstotne točke).

102

TOTALNO KÜL

KOMUNIKACIJSKI CILJI SO BILI PRESEŽENI:
1.	� Po izvedbi prvih dveh akcij Fruc je komunikacijo

priklicalo kar 79,8 % populacije (cilj 70 %)7.
2.	� Segment, ki je priklical akcijo, je všečnost le-te

ocenil s povprečno oceno 7,1 (cilj 6,5)7.
Če primerjamo priklic in povprečno oceno
všečnosti akcije Fruc z ostalimi merjenimi CEM
akcijami v letih 2009 in 2010 iz različnih produktnih
kategorij, se tako priklic kot ocena všečnosti akcije
Fruc gibljeta nad povprečjem.

3.	� Po prvih dveh akcijah je enega od bistvenih
elementov komunikacije samostojno opredelilo
kar 95,4 % tistih, ki so opazili komunikacijo (cilj 70 %)7.

4.	� Fruc je kupilo kar 64,2 % segmenta, ki je priklicalo
komunikacijo (cilj 40 %), o oglasih pa se je
pogovarjalo 27,8 % (cilj 25 %) tega segmenta7.

5.	� Skupno število prejetih kod v okviru SMS nagradne
igre je bilo kar 125.338 (cilj presežen za 45.338
kod). Aktivirali smo 23.516 unikatnih uporabnikov,
od katerih je v povprečju vsak poslal kar 5,3 kode
(povprečje tovrstnih iger je sicer 2,8 kode na
uporabnika)8.

Ob zasnovi kampanje je bila ena od večjih želja tudi
vpeljava črke in zvoka ü v vsakdanji jezik mladih,
kar smo vsekakor dosegli. Brez kakršne koli pobude
snovalcev akcije so privrženci sami oblikovali facebook
stran poimenovano »Fül süper kül!! :D«. Nekaj tednov
je bila to celo najhitreje rastoča facebook stran v
Sloveniji po številu privržencev, konec avgusta 2010
pa jih je štela že kar 9.994. Tisti najbolj navdušeni
nad akcijo so vpeljali črko ü celo v svoja imena
na družbenih omrežjih. Prav tako so komunikacijski
elementi odlično odigrali viralno vlogo. TV spoti so
generirali številne oglede na youtubu – največ jih
beleži spot »Fül si hüda« s skoraj 12.000 ogledi konec
avgusta 2010, preostala dva pa mu tesno sledita. Za
primerjavo – v preteklosti so Frucovi oglasi na spletu
beležili okoli 2.000 ogledov9.

1 Vir: Datamonitor
2 Vir: Panel maloprodaje AC Nielsen
3 Vir: PGM 2008
4 Vir: NRB 2006-2009
5 Vir: raziskava Omex, 2009
6 Vir: PGM 2009
7 Vir: raziskava podjetja Aragon
8 Vir: Sedem d.o.o.
9 Vir: spletna analiza agencije

TEXT

FINALIST
EFFIE 2010

105

ZAPOSLILI
SMO SLONA
naslov akcije:
ZAPOSLILI SMO SLONA

naročnik:
PERUTNINA PTUJ d. d.

agencija:
SKUPINA FUTURA

kategorija:
A: POTROŠNI IZDELKI: HRANA IN PIJAČA

POVZETEK:
V času globalne ekonomske krize in nizkega zaupanja
potrošnikov je bilo nedvomno drzno sprejeti odločitev
za večje vlaganje v trženjsko-razvojne aktivnosti in
postavitev cilja povečanja prodaje izdelka, ki je daleč
najdražji v svoji blagovni skupini posebnih klobas. Šlo
je za "noro" odločitev, ki je v duhu same blagovne
znamke in rešitev je bila zapisana v njenem rojstnem
listu pred 35 leti - imenuje se inovativnost. Vse cilje
smo dosegli, ne da bi posegali v cenovno substanco
blagovne znamke. In res je, kriza nam ponuja priložnost
za rast. V Perutnini Ptuj smo jo izkoristili.

106

ZAPOSLILI SMO SLONA

Tržna priložnost

Rastoče kategorije različnih mesnih izdelkov1 so
na slovenski trg privabile veliko število ponudnikov,
pozicioniranih v različnih cenovnih razredih, pri
čemer velja izpostaviti tudi porast števila trgovskih
blagovnih znamk2. Zaradi naraščajoče nizkocenovne
konkurence, trženjskih aktivnosti tekmecev in manjše
intenzivnosti lastnega vlaganja v blagovno znamko se
je Perutnina Ptuj soočila s padcem prodaje blagovne
znamke Poli. Prodaja le-te je v januarju in februarju leta
2009 padla celo pod 180 ton na mesec. Z uvajanjem
vedno novih prehranskih izdelkov se pojavlja osnovno
vprašanje za tržnike, in sicer, kaj bo potrošnik izbral,
da bo dal na ali v kruh. V tem osnovnem vprašanju se
skriva tudi širina konkurenčnega okolja za piščančjo
klobaso Poli.

S skrbno načrtovano identiteto, osnovno širino blagovne
znamke, prodorom na tuje trge in prepoznavnim
oglaševanjem je blagovna znamka Poli sčasoma
postala najmočnejša in najbolj dobičkonosna blagovna
znamka podjetja Perutnina Ptuj3. Hkrati pa je izkazovala
potencial po širitvi v druge blagovne skupine4.
Inovativnost je imela zapisano že v svojem rojstnem
listu pred 35 leti, ko je postala prva piščančja obarjena
klobasa v Evropi. V teh temeljih smo tudi iskali rešitve
za zaustavitev padca prodaje. Ravno inovativnost in
ne cenovne akcije lahko Poli na dolgi rok obdržijo na
poziciji »No.1 chicken sausage in Europe«. To je tedaj
predstavljalo velik izziv, saj smo s piščančjo domačo
pašteto blagovne znamke PP dosegli v letu 2008 zgolj
1,1-odstotni tržni delež med paštetami v hladilniku5.
Povsem nasproten pristop od večine tekmecev, ki
se je v kriznih časih, ko je Nielsnov indeks zaupanja
potrošnikov padel na najnižje ravni v zadnjih letih v
Evropi6, posluževala predvsem cenovnih znižanj1, je
bil vsekakor pogumen. Za vodilne blagovne znamke
v kategorijah pa je značilno, da v kriznih obdobjih naj
ne bi utrpele takega padca kot je to bilo značilno za
tekmece v srednjem rangu2. Odločitev za uvedbo
novega izdelka Poli Paté, v novi inovativni embalaži
in povrh po še za četrtino višji povprečni ceni na
kilogram od osnovnega izdelka Poli klobase, je bila v
obdobju globalne krize vsekakor drzna in nora, kar je
povsem v skladu z duhom blagovne znamke.

Najostrejši boj za potrošnika poteka v trgovinah, kjer se
srečujemo z omejitvijo prodajnega prostora, ki je zaradi
potrebe po hladilni verigi še dodatno omejen. Trgovske
verige nenehno čistijo svoj asortiment in prodajni
prostor optimizirajo. Zato je bil na tem področju izziv
prepričati trgovce o dobičkonosnosti novega izdelka
lažji del naloge že zaradi moči blagovne znamke Poli7.
Obstajala je tudi dilema, ali novi izdelek sterilizirati
in prodajati na navadnih, nehlajenih policah, kjer
se proda več kot 80 % paštet8 , ali pa se zadovoljiti z
manjšim potencialom ter v hladilni vitrini ščititi prodajni

prostor osnovnemu izdelku, to pa je piščančji klobasi
Poli. Prevladala je odločitev po utrditvi prodajnega
prostora, ki ga znamo upravljati in kjer se prodaja
naš osnovni izdelek.

Blagovna znamka Poli sodi med najbolj uveljavljene
slovenske blagovne znamke v regiji, saj dosega tudi
visoko stopnjo lojalnosti na trgih Hrvaške, BiH in Srbije7.
Prav zaradi inovativnega potenciala novega izdelka
(GZS, Srebrno priznanje za inovacijo 2010) smo se
odločili za regijsko uvajanje Poli Patéja. Hkrati pa smo
proizvodnjo izdelka locirali na Hrvaškem pri hčerinskem
podjetju zaradi izogibanja carinskim oviram v BiH in na
Hrvaškem, kar je prineslo dodaten prihranek Skupini
Perutnina Ptuj kot celoti.

Nov izdelek – Poli Paté – je tako postal orodje
oziroma odskočna deska za krepitev celotne
blagovne znamke in predvsem osnovnega izdelka:
piščančje klobase Poli.

Cilji akcije

PRODAJNI CILJI:
Primarni cilj:
Ustavitev padca prodaje izdelkov blagovne znamke Poli in
dvig količinske prodaje za 7 % do konca leta 2009 glede
na prvo polovico leta 2009.
Sekundarni cilj:
Doseči prodajo novega izdelka Poli Paté X ton do konca
leta 2009.

KOMUNIKACIJSKI CILJI:
1.	� Doseči 30-odstotni spontani priklic oglaševalske akcije

Poli Paté med ciljno skupino (primarno in sekundarno)
v obdobju 2 mesecev po lansiranju.

2.	� Doseči povprečno oceno všečnosti oglaševalske akcije
za Poli Paté vsaj 4,5 na lestvici od 1 do 7 med ciljno
skupino v obdobju 2 mesecev po lansiraju.

3.	� Zagotoviti nakupno intenco za Poli Paté pri 40 % ciljne
skupine	 .

4.	� Doseči pravilno razumevanje osnovnega sporočila (Poli
kot nova, drugačna pašteta) oglaševalske akcije Poli
Paté pri vsaj 50 % celotne ciljne skupine v obdobju 2
mesecev po lansiranju.

TRŽENJSKI CILJI:
Primarni cilji:
1.	� Dvig količinskega tržnega deleža blagovne znamke

Poli v blagovni skupini klobas za 2 odstotni točki do
konca leta 2009 v primerjavi s preteklim letom.

2.	� Dvig vrednostnega tržnega deleža blagovne znamke
Poli v blagovni skupini klobas za 3 odstotne točke do
konca leta 2009 v primerjavi s preteklim letom.

3.	� Ohraniti 40 % višjo stopnjo lojalnosti blagovne znamke
Poli v letu 2009 glede na povprečje 2008 med vsemi
blagovnimi znamkami perutninskih klobas.

107

Sekundarni cilj:
Doseči 10-odstoten vrednostni in količinski tržni delež Poli
Paté med paštetami v hladilniku do konca leta 2009.

Komunikacijska strategija

OPREDELITEV CILJNE SKUPINE
Primarno smo z akcijo nagovarjali ciljno skupino
uporabnikov Poli, ki jo predstavljajo predstavniki t.i.
generacije Y (določena po raziskavi GFK, Target
positioning za sveže perutninske salame, marec 2008).
Gre za skupino, v kateri prevladujejo mladi, ambiciozni,
dinamični in aktivni posamezniki (po starosti jih
lahko omejimo od 15. do 34. leta starosti). Tudi same
značilnosti generacije Y sovpadajo z blagovno znamko
Poli:

	� sprejemajo novosti tako po vsebinski kakor po
vizualni plati in si upajo poskusiti kaj novega,

	� so cenovno manj občutljivi in zato že zaradi svojega
imidža pripravljeni plačati več,

	� radi imajo izdelke, ki jih uživajo „na hitro“, kjerkoli,
	� se želijo zabavati in želijo biti drugačni od drugih,
	� želijo doseči višji standard, pestro življenje z izzivi in

stremijo k uspehu.

Ker med pomembne potrošnike Poli izdelkov sodijo
tudi otroci in mladina (šolarji, dijaki, študentje) in ker še
vedno v večji meri opravljajo nakupe v gospodinjstvih
ženske (25 do 65 let), smo se osredotočili tudi na ti dve
ciljni skupini.

MEDIJSKA STRATEGIJA
Medijska strategija je temeljila na ciljih akcije, na
značilnosti medijske potrošnje ciljnih skupin, na njihovih
značilnostih ter na značilnosti izdelka samega. Ker je šlo
za lansiranje novega izdelka na trg, je bilo v medijski
splet potrebno vključiti medije, ki so omogočili popolno
sporočilnost in izvedbo inovativne komunikacijske
strategije. V kratkem času smo želeli o izdelku obvestiti
čim večji del ciljnih skupin.

V medijski splet so bili zato vključeni množični mediji
in tudi ožje usmerjeni, ciljni mediji. Pri nekaterih smo
uporabili tudi modernejšo tehnologijo. Pojavljali smo se
na mestih, kjer se zadržuje posamezna ciljna skupina.

Sama akcija se je začela s »teaser« fazo, ko smo v
ljubljanskem živalskem vrtu na ograjo pri slonu postavili
plakat z napisom »Sem na razgovoru za delo, pridem
kmalu! Slonica Ganga« in tako spodbudili govorice
»od ust do ust« (word of mouth). Teaser faza (v kateri
smo posredovali samo sporočilo: »Zaposlili smo
slona«) se je potem nadaljevala z oglaševanjem na
gigant plakatih, city light vitrinah in v tiskanih medijih.
Na določenih lokacijah, kjer je še posebej močna
frekvenca predvsem mlajše populacije (Kolosej,
avtobusna postajališča LPP), smo v city light vitrine

namestili bluetooth naprave tako, da so si mimoidoči
lahko naložili zanimive vsebine. S teaser fazo (ki je
trajala dober teden dni) smo dosegli neverjetne učinke
in tudi zastavljene cilje po dosegu določenih ciljnih
skupin.

Sledila je faza razkritja, v kateri smo predstavili izdelek.
Oglaševanje smo, poleg gigant plakatov in city light
vitrin, razširili na televizijo, radio in kino. Televizija je bila
nosilni medij akcije in je ciljnim skupinam učinkovito
predstavila izdelek. Z oglaševanjem na televiziji smo
tudi dosegli zastavljene medijske cilje – doseči vsaj
85 % primarne ciljne skupine9. Oglaševanje v kinu je
bilo namenjeno mlajši ciljni skupini in družinam, zato
je izbor filmskih predstav temeljil na žanrih filmov, ki so
namenjeni omenjenima ciljnima skupinama. Radio
je služil kot podporni medij za predvajanje kratkega
radijskega oglasa.

Igranje spletnih igric je, poleg prenašanja glasbe,
vsebina, ki se jo poslužuje največji delež mlajše
populacije10, zato smo v drugem delu faze razkritja
tej ciljni skupini predstavili še nagradno spletno igrico.
Za oglaševanje spletne igre smo uporabili socialna
omrežja facebook, netlog, portal Najdi.si in pa google
ter windows life messeger. Uspešnost spletnega
oglaševanja in same igre je bila nad pričakovanji, saj
je bilo odigranih več kot 80.000 iger11.

Z izbranim medijskim spletom in načinom izvajanja
aktivnosti na medijih smo dosegli oziroma celo presegli
vse zastavljene cilje.

Tabela: Delež medijskega proračuna
in terminskega načrta

Medij
% medijskega

proračuna
Čas predvajanja

akcije

Televizija 47% 1. 10. 2009 – 20. 12. 2009

Radio 4 % 19. 10. 2009 – 8. 12. 2009

Tiskani mediji 4 % 22. 9. 2009 – 29. 9. 2009

Zunanje
oglaševanje

31 % 22. 9. 2009 – 12. 10. 2009

Internet/digital 6 % 9. 12. 2009 – 8. 1. 2010

Kino 6 % 9. 10. 2009 – 24. 10. 2009

V primerjavi s konkurenco je ta medijski proračun večji
V primerjavi z akcijami iz prejšnjih let je ta medijski
proračun večji.

Kreativna strategija

Poli je že 10 let zvesta komunikacijski strategiji »Nori
na Poli«, s katero je skozi konsistentne in humorno
obarvane oglaševalske aktivnosti dosegla, da sta
zabava in rahla odštekanost postala neločljiv del

108

ZAPOSLILI SMO SLONA

blagovne znamke Poli- Ko ugrizneš v Poli, ugrizneš
v zabavo in humor. V skladu z značajem blagovne
znamke Poli je tudi pojavnost novega izdelka Poli Paté
na vseh ravneh komuniciranja posebna in bistveno
drugačna od konkurenčnih izdelkov.

Osnovna komunikacijska naloga je bila predstavitev
novega izdelka iz družine Poli, ki s Poli Paté vstopa v
zanjo novo kategorijo paštet. Poli Paté je namenjena
vsem dosedanjim uporabnikom Poli, ki jo cenijo in
kupujejo zaradi kakovosti in okusa, ravno tako pa tudi
novim uporabnikom, ki prihajajo iz vrst uporabnikov
paštet.

Kreativno strategijo akcije smo oblikovali sočasno z
razvojem in oblikovanjem embalaže za Poli Paté.
Izhaja iz ključnega dejstva, da gre za »dobro staro«
Poli s prepoznavnim okusom in brezkompromisno
kakovostjo, le v drugi obliki in se jo da namazati na
kruh. Osnovno sporočilo akcije je zato neposredno in
nedvoumno: »Poli. Odslej tudi kot pašteta.«

Enako sporoča tudi embalaža Poli Paté, ki je grafično
enaka osnovni Poli, po obliki pa spominja na
poteptano (speštano, stlačeno, sprešano, pohojeno)
Poli klobaso.

KREATIVNE REŠITVE
Komunikacijska orodja so bila načrtovana glede na
osnovna izhodišča komunikacijske strategije, višino
sredstev in glede na izbrane ciljne skupine. Akcijo smo
oblikovali v dveh sklopih:
1.	� Teaser: Za proizvodnjo Poli Paté in opravljanje dela

»Poli teptalca« so v Perutnini Ptuj iskali primerno
delovno silo. Opisu del in nalog je, zaradi oblike
svojih nog in teže, idealno ustrezal slon, ki igra
glavno vlogo v akciji tržnega komuniciranja.
Neobičajno novico »Zaposlili smo slona!« smo
oznanili tudi potrošnikom.

2.	� Razkritje: V drugem delu akcije smo razkrili kje
in na kakšnem delovnem mestu je slon zaposlen.
Izpostavljamo osnovno sporočilo akcije »Poli.
Odslej tudi kot pašteta.« in prikažemo nov izdelek -
Poli Paté.

Dodatne informacije

Osnovno vodilo pri uvajanju novega izdelka na trg je
bila usklajenost aktivnosti v medijih in na prodajnem
mestu, vendar brez cenovnih znižanj osnovnega
izdelka. Zato so bile v okviru klasične komunikacijske
akcije izvedene še dodatne aktivnosti, ki jih navajamo
v nadaljevanju:
1.	 �Direktna pošta- pismo trgovcem

Pred začetkom akcije smo trgovce obvestili o
novem izdelku in o njegovem uvajanju na trg s
kreativnim, vendar v prvi vrsti informativnim pismom

z USB ključkom v grafični podobi izdelka in z
interaktivno predstavitvijo celotne akcije tržnega
komuniciranja, ki je podpirala uvedbo novega
izdelka.

2.	 �Prodajno mesto – pospeševanje prodaje:
Med potekom akcije so v večjih trgovskih centrih
potekale promocijsko-degustacijske akcije.
Promocijski material na prodajnem mestu so bili
naslednji: plakati, letaki, poličniki in voblerji, rall wall
stojala in degustacijski pult.

3.	 �Prodajni šaržer
Zaradi boljše izpostavitve izdelka je bila oblikovana
transportno prodajna embalaža, ki je hkrati
delovala kot oglasni karton.

4.	 �Poli maraton
Tradicionalnega 7. Poli maratona se je lansko leto
udeležilo 4.500 kolesarjev. Pogostitev ob prihodu
na cilj je bila priložnost za predstavitev in pokušino
novega izdelka Poli Paté.

Rezultati akcije

PRODAJNI CILJI12

Primarni cilj:
Cilj je bil presežen, saj smo v drugi polovici leta 2009
dosegli za 8 odstotnih točk višjo povprečno mesečno
prodajo izdelkov blagovne znamke Poli.
Sekundarni cilj:
Cilj je bil presežen za 15 %, saj smo do konca leta
2009 dosegli X ton prodaje od prvotno načrtovane.

KOMUNIKACIJSKI CILJI13

1.	� Doseči 30-odstotni spontani priklic oglaševalske
akcije Poli Paté med ciljno skupino v obdobju
2 mesecev po lansiranju. Cilj je bil dosežen, saj je
36,6 % potrošnikov spontano priklicalo oglaševalsko
akcijo.

2.	� Doseči všečnost oglaševalske akcije z oceno
vsaj 4,5 na lestvici od 1 do 7 med ciljno skupino
v obdobju 2 mesecev po lansiranju. Cilj je bil
dosežen, saj je oglaševalska akcija za Poli Paté
dosegla povprečno oceno všečnosti 5.

3.	� Zagotoviti nakupno namero za Poli Paté v višini
40 % ciljne skupine. Cilj je bil presežen, saj 55 %
potrošnikov navaja pozitivno nakupno namero
izdelka Poli Paté.

4.	� Doseči pravilno razumevanje osnovnega sporočila
oglaševalske akcije Poli Paté pri vsaj 50 % ciljne
skupine v obdobju 2 mesecev po lansiranju. Cilj
je bil dosežen, saj je 61,9 % potrošnikov pravilno
razumelo osnovno sporočilo oglaševalske akcije
Poli Paté, in sicer Poli kot nova, drugačna pašteta.

TRŽENJSKI CILJI
Primarni cilji:
1.	� Dvig količinskega tržnega deleža za 2 odstotni točki

do konca leta 2009. Cilj je bil dosežen. Količinski tržni
delež se je namreč povečal za 2,6 odstotne točke iz
16,2 % na 18,8 % med vsemi klobasnimi izdelki ob
nespremenjeni in najvišji ceni med perutninskimi
posebnimi klobasami.14

2.	� Dvig vrednostnega tržnega deleža za 3 odstotne
točke do konca leta 2009. Cilj je bil dosežen.
Vrednostni tržni delež se je povečal za 3,4 odstotne
točke iz 12,7 % na 16,1 % med vsemi klobasnimi
izdelki ob nespremenjeni in najvišji ceni med
perutninskimi posebnimi klobasami.14

3.	� Ohraniti 40 % višjo stopnjo lojalnosti blagovne
znamke Poli v letu 2009 glede na povprečje 2008
med vsemi blagovnimi znamkami perutninskih
klobas. Cilj je bil dosežen, saj 	je blagovna znamka
Poli dosegla 41 % višjo stopnjo lojalnosti.15

Sekundarni cilj:
Doseči 10-odstotni vrednostni in količinski tržni delež
Poli Paté med paštetami v hladilniku do konca leta
2009. Cilj je presežen. Količinski tržni delež Poli Paté
med paštetami v hladilniku je namreč ob koncu leta
2009 znašal 14,5 %, vrednostni tržni delež pa 13,3 %.14

1 Vir: AC Nielsen, Panel trgovine, april- maj 2009
2 Vir: AC Nielsen, Spremembe pri nakupovanju FMCG izdelkov, maj 2009
3 Vir: kontroling PP d.d.
4 Vir: Kline & Partner, Možnost širitve BZ Poli, marec 2006
5 Vir: AC Nielsen, Panel trgovin, 2008
6 Vir: AC Nielsen, maj 2009
7 Vir: GFK, Target positioning za sveže perutninske salame, marec 2008
8 Vir: AC Nielsen. Panel trgovin - paštete, 2009
9 Vir: AGB Nielsen, medijske raziskave
10 Vir: RIS: »PC in mobilna raba interneta 2006«; SURS 2007
11 Vir: statistika spletnega mesta
12 Vir: Interni podatki PP d.d. – Prodajne analize
13 Vir: GfK, Merjenje učinkovitosti akcije Poli Pate, 2009
14 Vir: AC Nielsen, Panel trgovin DJ 2009
15 Vir: GfK, Target positioning, december 2009

ZAPOSLILI SMO SLONA

FINALIST
EFFIE 2010

TEXT

FINALIST
EFFIE 2010

113

ORTO MUZIQ,
ORTO ŠTALA
naslov akcije:
ORTO MUZIQ, ORTO ŠTALA

naročnik:
SI.MOBIL d. d.

agencija:
LUNA\TBWA

kategorija:
D: STORITVE

POVZETEK:
Zaradi naraščajoče konkurenčnosti med Ortom in
njegovim glavnim izzivalcem na trgu med obema
skorajda ni bilo več moč zaznati vidnejše razlikovalne
točke. Zato je nastopil čas za drastičen razmislek, ki je
rezultiral v lansiranju paketa ORTO MUZIQ – paketa, ki
je z možnostjo dostopanja do takrat več kot milijona
sedaj pa že skoraj tri milijone ekskluzivnih glasbenih
vsebin mladim predstavil absolutno nadgradnjo vseh
dosedanjih, njim namenjenih paketov. Upoštevaje
dejstvo, da gre za popolno novost na trgu in da imamo
opravka z izredno zahtevnim in izmuzljivim občinstvom,
so nas pri kreativni strategiji vodili popolna izvirnost,
nekonvencionalnost in drugačnost. Zahvaljujoč
pravemu nagovoru in kolosalni razsežnosti kreativnih
rešitev je Ortu že v kratkem času uspelo utrditi
nedvomni konkurenčni primat.

114

ORTO MUZIQ, ORTO ŠTALA

Tržna priložnost

KONKURENČNO OKOLJE
Si.mobil je v zadnjih letih s ponudbo in komunikacijo
postal sinonim za mobilnega operaterja za mlade.
Glavni konkurent Mobitel je že leta 2006 odreagiral in
lansiral nov paket za mlade Itak. Kljub začetni grožnji
pa je Si.mobil uspešno sledil začrtani strategiji, ubranil
je in celo povečeval tržni delež med mladimi. Glavni
konkurent je konec leta 2008 lansiral Itak Džabest ter
nadaljeval z močno komunikacijo tudi v letu 2009,
pri čemer je začel svojo komunikacijo zelo močno
povezovati z glasbo (leta 2009 organizacija koncerta
z najbolj vročo pop rock skupino leta The Killers, v letu
2010 pa s Trilogijo Itak Džafest) – elementom, ki je sicer
v precejšnji meri lasten Si.mobilu in s katerim se mladi
zelo poistovetijo. Mlade namreč kot skupino potrošnikov
druži potreba po identifikaciji in vzorih tako z glasbo
kot z medijsko prepoznavnimi osebami. Glasba je
nekaj, s čimer živijo. Ne določa samo zvočnega
izkustva, ampak odločilno vpliva na norme in trende, ki
krojijo njihova življenja. Mladi pa so obenem tudi zelo
nelojalni in tako je Si.mobil v prvi polovici 2009 zasledil
močan porast preference Mobitelu in posledično
tudi padec lastnega tržnega deleža med mladimi.
Tušmobil kot drugi konkurent ni predstavljal večje
grožnje1. Si.mobil je potreboval nov, inovativen pristop,
ki bi med mladimi utrdil položaj ORTA kot Si.mobilove
ponudbe za mlade in neločljivo povezal Si.mobilovo
ponudbo za mlade z glasbo kot prepoznavnim
elementom osebnosti blagovne podznamke ORTO.
Hkrati pa je glasba oz. prenos glasbenih ter ostalih
zabavnih vsebin postajala pereče področje zaradi
močno prisotnega piratskega delovanja ciljne skupine
(ilegalen prenos vsebin). Glede na vse zgoraj zapisano
je Si.mobil osnoval nov paket ORTO, ki je mladim poleg
osnovnih storitev po izjemni ceni (klici, SMS-i, MMS-i po
0 EUR) ponudil popolno novost: neomejen dostop in
možnost nalaganja na telefon in računalnik več kot
1.000.000 (sedaj že 2.800.000) skladb različnih glasbenih
zvrsti za vse glasbene okuse.

Novi glasbeni paket je Si.mobil poimenoval ORTO
MUZIQ, s čimer je še bolj nedvoumno sporočil
povezanost z glasbo, hkrati pa na drugem nivoju
sporočil, da je glasba na dosegu rok mladim tudi po
legalni poti.

IZZIV
V času snovanja novega paketa ORTO MUZIQ se je
Si.mobil zavedel, da mladi do originalnih glasbenih
vsebin ne gojijo nobenih čustev (v primerjavi s
starejšimi generacijami), kar je predstavljajo ključni
izziv. Večina glasbene vsebine je bila pridobljena
ilegalno, mladi pa zanjo niso bili vajeni plačevati. Kar
94,4 % mladih je imelo glasbo v digitalni obliki (mp3,
mp4 formati). Kar 13,2 % mlade populacije je dnevno
nalagalo glasbene vsebine z interneta, kar 27 % jih je

prenašalo glasbene vsebine vsaj enkrat tedensko. Med
glavne motivatorje nelegalnega prenašanja glasbene
vsebine so sodili: velik izbor glasbe, ker jim je bila všeč
samo ena skladba, zato še ne bi kupili cele zgoščenke,
ker so s tem privarčevali, in hiter postopek. Hkrati pa
so zaznali, da bo mobilni telefon sčasoma nadomestil
ostale predvajalnike formatov mp3, mp4. Kljub veliki
oviri pa je Si.mobil v novem glasbenem paketu ORTO
MUZIQ, podprtem s primerno komunikacijsko strategijo,
videl potencial2.

Interna SWOT ANALIZA paketa ORTO MUZIQ,
izvedena junija 20093

PRILOŽNOSTI PREDNOST
	 �zaostrovanje razmer

na področju glasbene
industrije – »preganjanje
piratstva«

	 �možnost sodelovanja z
glasbenimi založbami,
ki bi omogočile pestrost
ponudbe paketa ORTO
MUZIQ

	 �naklonjenost ciljne
skupine k digitalni obliki
glasbene vsebine

	 �rastoči delež glasbenih
telefonov

	 �ekskluzivne vsebine
in stik z zvezdniki kot
dodatna ugodnost paketa
(omogoča povezovanje z
založbami)

	 �mladi vajeni nalagati
glasbeno vsebino s
spletnih portalov

	 �utrjevanje percepcije, da
je ORTO kot Si.mobilova
podznamka za mlade
nesporno povezana z
glasbo

	 �skozi komunikacijo paketa
ORTO MUZIQ utrjevanje
pozicije tudi preostale
Si.mobilove ponudbe za
mlade

NEVARNOSTI SLABOSTI
	 �Mladi v manjši meri

pripravljeni plačevati za
legalne glasbene vsebine

	 �Še močnejši vstop
konkurenta v polje glasbe

	 �Cena paketa višja od
konkurenčnih paketov
za mlade

	 �Mladi nelojalni in hitro
menjavajo preference

Cilji akcije

S trženjsko-komunikacijskim spletom smo želeli preprečiti
nadaljnji upad preference med mladimi in posledično
upad tržnega deleža. Še več, zastavili smo si ambiciozne
komunikacijske in trženjske cilje med strateško primarno
ciljno skupino, saj smo v zastavljeni strategiji komuniciranja
paketov ORTO videli nove priložnosti.

KOMUNIKACIJSKI CILJI
1.	� Povečati preferenco blagovne podznamke ORTO

med primarno ciljno skupino v obdobju junij 09 /
junij 2010 za 5 % glede na beleženo preferenco
junija 2009: 36 %4.

115

2.	� Doseči vsaj 50-odstotni motivacijski faktor delovanja5
med primarno ciljno skupino v času trajanja prve
faze komunikacijske akcije (november 2009 /
december 2009).

3.	� Doseči vsaj 50-odstotni priklic (spontani in olajšani)
oglaševalske akcije med primarno ciljno skupino ob
koncu prve faze komuniciranja (november 2009 /
december 2009).

4.	� Doseči vsaj 40-odstotno razumljivost, zapomljivost,
drugačnost in trendovsko oznakokomunikacijske
akcije med primarno ciljno skupino po prvem valu
komuniciranja (november 2009 / december 2009).

5.	� Doseči povečanje indikatorja osebnosti blagovne
podznamke ORTO: vrednost v očeh kupca (»value
for money«) za 5 % v obdobju junij 2009 / junij 2010
med primarno ciljno skupino.

TRŽENJSKI CILJI
1.	� Zadržati obstoječi tržni delež med primarno ciljno

skupino v obdobju november 2009 / junij 20104.
2.	� Povečati delež6 vseh sklenjenih naročniških razmerij

na Si.mobilovih paketih za mlade (paketi ORTO)
med primarno ciljno skupino v obdobju november
2009 / junij 2010 za 15 % glede na november 2009.

Komunikacijska strategija

CILJNE SKUPINE
Ožja primarna skupina
Mladi, stari od 15 do 22 let, predstavljajo pomemben
delež celotne slovenske populacije. Sestavljajo
jo dijaki in študentje na začetku študija. Njihova
osrednja vrednota je pripadnost vrstniški skupini,
iskanje razburljivosti in zabave. Svoje vzore iščejo v
medijsko prepoznavnih osebnostih in karizmatičnih
posameznikih s samosvojim pogledom na svet.
Skozi glasbo izražajo svoj življenjski stil, z glasbo pa
povezujejo tudi preživljanje prostega časa. V večji
meri kot splošna populacija spremljajo trende; modne,
glasbene, medijske in tehnološke. Pomembno jim je,
da lahko s pomočjo mobilnih glasbenih naprav glasbo
poslušajo tudi na poti7. Poleg televizije, preko katere
spremljajo predvsem zabavne in glasbene vsebine,
je njihov osrednji medij internet, ki jim omogoča
družabne aktivnosti (forumi, blogi, Facebook, Twitter,
MSN, Skype, iChat) ter hkrati predstavlja način za
preživljanje prostega časa (surfanje po spletnih
straneh, nalaganje filmov in glasbenih vsebin,
videoigre). Željo po mobilnosti in dostopnosti kjerkoli in
kadarkoli jim lajša tudi mobilni telefon, ki mora ponujati
sintezo sodobnih tehnologij (dostop do interneta,
prenos podatkov, nakup multimedijskih vsebin, mp3
predvajalnik, fotoaparat, osebni računalnik). Skozi
telefon tudi gradijo in izražajo svojo identiteto. Od
njega se redko ločijo.8

Širša primarna ciljna skupina
Mladi od 23 do 31 let – študentje zadnjih letnikov ter
mladi zaposleni. V primerjavi s splošno populacijo jim
je še bolj pomemben občutek varnosti in topel odnos
z bližnjimi. Vse večji pomen pripisujejo širjenju obzorij,
samoaktualizaciji in doživljanju polnega življenja. S tem
so povezani tudi njihovi vzori – karizmatični in uspešni
posamezniki, ki so uresničili svoje sanje in bi se od njih
lahko naučili česa novega. Zaradi vseh obveznosti
imajo manj prostega časa, ki ga želijo polno izkoristiti
za počitek, razvedrilo, občasne razburljivosti.9

Aktualno družbeno dogajanje spremljajo preko TV
in interneta, ki ga v vedno večji meri uporabljajo tudi
pri študiju in delu ter manj za komuniciranje in iskanje
zabavnih vsebin.

Študentje v večji meri kot splošna populacija tudi
spremljajo trende (modne, glasbene, medijske in
tehnološke), hkrati pa jim sodobna tehnologija tudi
omogoča aktivno in raznoliko življenje.
Mladi zaposleni na mobilni telefon gledajo kot
na pripomoček za opravljanje delovnih nalog
(shranjevanje pomembnih in informacij), orodje
za lahko ohranjanje stikov, hkrati pa ga še vedno
uporabljajo za preganjanje dolgčasa8.

Kljub vsem navedenim razlikam pa opredeljeni
skupini družijo elementi, ki so pomembni za zasnovo
komunikacijske akcije8:
1.	� Glasba kot način izražanja identitete in

življenjskega stila.
2.	� Povezovanje prostega časa z glasbo (nalaganje

glasbe, poslušanje glasbe, izbor lokala glede na
glasbo, ki jo vrtijo).

3.	� Poznavanje trendov (tako modnih, glasbenih,
tehnoloških in medijskih).

4.	� Iskanje vzorov v medijsko prepoznavnih ter uspešnih
posameznikih (želja po vzpostavitvi stika).

5.	� Poznavanje novih tehnologij.

Komunikacijska strategija je bila razdeljena na 3 faze:
1.	� napovedna faza,
2.	 faza razkritja in
3.	 taktična faza.

V prvi fazi smo z uporabo televizije (video greetingi
glasbenih zvezd) napovedovali prihod ORTO MUZIQ
paketov (uporabljena je bila logika odštevanja dni
do prihoda ORTO MUZIQ-a). Video napovednike
glasbenih zvezd pa smo dnevno umeščali tudi na vse
glavne video portale (Youtube, Mojvideo, Genspot,
Slovid …), s čimer se je začelo intenzivno grajenje
prisotnosti ORTA na družabnih omrežjih. V drugi fazi
smo razkrili ORTO MUZIQ paket. Zavedanje smo gradili
z oglaševanjem na televiziji, internetu, tisku, na radiu
in v kinu. Komunikacijo smo dodatno opredmetili z
nagradnimi igrami, ki so ciljni skupini ponudile možnost

116

ORTO MUZIQ, ORTO ŠTALA

obiska koncerta (Lady Gaga) in spoznavanja z
glasbenimi zvezdami. Celotna komunikacija pa je bila
prepletena tudi z aktivnostmi na družabnih omrežjih
(Facebook, Twitter, Koornk, video portali), ki smo jih
vzpostavili v prvi fazi. Tretja komunikacijska faza pa se
je osredotočala na prodajni moment ORTO paketov.
Glede na značilnosti medijske potrošnje naše ciljne
skupine smo oglasna sporočila umeščali v medije,
do katerih ciljna skupina izkazuje visoko afiniteto.
Zunanje oglaševanje in internetno oglaševanje sta
tako postala nosilna medija za komunikacijo s ciljno
skupino v obdobju januar – junij 2010. Glavna kanala
pa smo dopolnjevali z avtobusnim oglaševanjem, WC
oglaševanjem in oglaševanjem v kinu.

Kreativna strategija

OZADJE
Junija 2009 ugotovimo, da se glavni konkurent z vedno
bolj jasno tendenco posnemanja močno približuje
polju, ki ga ORTO suvereno zaseda že od svojih
začetkov: tj. polje glasbe, natečajev, soustvarjanja. To
dejstvo in posledični padec preference ORTA sta bila
znak za takojšnjo akcijo!

Zato smo ustvarili paket ORTO MUZIQ, nadgradnjo vseh
dosedanjih paketov za mlade, saj poleg klicev, SMS-
jev, MMS-jev, prenosa podatkov vključuje neomejen
dostop do največje digitalne glasbene knjižnice. Novi
paket je namenjen mladim do dopolnjenega 31. leta
starosti, ki so nori na glasbo in ki so hkrati zanimivi,
vendar muhasti; ustvarjalni, vendar se hitro naveličajo;
odprti za vse, vendar izmuzljivi vsem; strastni, vendar
tako različni v predmetih svoje strasti; družabni, vendar
le s tistimi, ki jih sprejmejo v družbo sami; samosvoji,
vendar odvisni od potrditve drugih. Ker je paket
predstavljal popolno novost na trgu, in ker smo imeli
hkrati opravka z zahtevnim in izmuzljivim občinstvom,
sta bili naše vodilo pri kreativni strategiji popolna
izvirnost in drugačnost.

Takšni potrebi po nečem novem, svežem, je botrovala
tudi potencialna ovira, ki je tičala v dejstvu, da naša
ciljna skupina za glasbo ni vajena plačevati in da do
originalnih (nepiratskih) glasbenih vsebin na splošno
ne goji posebne afinitete (kot generacije poprej).
Spričo vsega tega je bil naš izziv večplasten: prepričati
mlade, da v novem paketu prepoznajo dodano
vrednost; ostati v polju glasbe, a to narediti na povsem
svež način; uspešno lansirati paket ORTO MUZIQ in
hkrati utrjevati prodajo vseh ostalih ORTO paketov.

USTVARJANJE AVTOHTONEGA IZRAZA
Zaradi vsega naštetega je kreativna strategija za
ORTO MUZIQ predstavljala odmik od klasične strategije
za Si.mobilovo podznamko ORTO; to je odmik od
običajnih vsakodnevnih situacij. Os dogajanja se je

prestavila v smer konstruirane realnosti. Z realnimi
dogodki v konkretnem prostoru in času ter z resničnimi
junaki smo se premaknili v virtualno sfero s svojo lastno
logiko in zakonitostmi, ki pa je še vedno ohranjala
močno oporo v referenčnem svetu občinstva, ki mu
je paket namenjen. Kreativna strategija odmika od
dobesednega razumevanja resničnosti nam je odprla
široko in svojevrstno polje, v katerem je paket ORTO
MUZIQ našel svoj avtohtoni izraz. Zdaj in v prihodnosti.
V samosvojem in nedvomno relevantnem svetu, v
katerem domišljija, navdih in samoizraznost ne poznajo
meja.

TAKTIKA: Z ORTOM DO ZVEZD
Komunikacijska taktika je bila v sozvočju s
pomembnostjo in novostjo produkta razdeljena na tri
pomembne faze. Tako smo komunikacijo začeli s pre-
launch kampanjo (2. 11.–11. 11.), v kateri smo mladim
zbudili pozornost predvsem z video greetingi glasbenih
zvezd, ki so odštevali dneve do velikega ORTO MUZIQ
razkritja.

12. novembra 09 je televizijskim video greetingom
zvenečih glasbenih imen kot na primer Florence + The
Machine, Lady Gaga, Mando Diao, Pixie Lott itd, ki so
napovedovali samo to, da prihaja ORTO MUZIQ , sledila
integrirana tržno-komunikacijska kampanja (ki je odlično
prepletla tudi community management in digitalizacijo
blagovne znamke), v kateri smo mladim povedali, da je
ORTO MUZIQ: prvič – edini paket za vse, ki komunicirajo
z glasbo; drugič – edini paket za vse, ki se hočejo
dotakniti zvezd; in tretjič – edini paket za vse, ki za malo
denarja pričakujejo veliko muzike. To smo storili tako
preko medijev širokega dosega kot preko specializiranih
kanalov: televizijsko oglaševanje, bilboardi, citylighti,
radijske vsebine, komuniciranje preko virtualnih omrežij,
BTL aktivnosti (opisane v nadaljevanju), žrebanje za
zvezdniški trip v New York na koncert Lady Gaga …
Druga faza, ki je trajala do konca decembra 09, pa
je z nagradno igro ORTO remake (v kateri smo ciljno
skupino pozvali, da naslovnice albumov zvenečih
glasbenih imen preoblikuje po svoje) oplemenitila
novo, prenovljeno spletno stran www.orto.si in največjo
digitalno glasbeno trgovino MUZIQ. Konec 2009 nas
torej mladi niso mogli preslišati: ORTO MUZIQ je v njihova
ušesa prišel zelo glasno in v velikem stilu, saj v naših
kreativnih rešitvah (TV telopi, radio) niso slišali le ene,
temveč kar pet skladb, ki so bile premišljeno izbrane,
saj smo morali nagovoriti oboževalce najrazličnejših
glasbenih žanrov.

Tretja faza pa je bila povsem taktično zasnovana:
januarja 2010 smo na trg stopili s konkretnimi
mesečnimi ORTO prodajnimi ponudbami in
komunikaciji ORTO MUZIQ paketa priključili še
komunikacijo preostalih dveh ORTO paketov. Ta faza je
trajala vse do junija 2010. Rezultat: ne le bitka, vojna je
bila več kot dobljena!

117

Dodatne informacije

ODNOSI Z MEDIJI IN BLOGERJI:
Prvi del komunikacije je sočasno z video greetingi
zvezdnikov (10 dni pred nastopom na trg) spremljala
tudi izdelana PR kampanja. Ne samo novinarji, pač
pa tudi izbrani blogerji in glasbeni poznavalci so 10
dni pred launchem dobili povabilo na ORTO MUZIQ
dogodek, ki bo organiziran samo za njih. V povabilu
smo napovedali, da bo Si.mobil predstavil svojo novo
ponudbo, kaj več o sami ponudbi pa ne. Sledila
so še 4 PR sporočila, zadnje en dan pred ORTO
MUZIQ dogodkom, ki je bilo pravzaprav novinarska
konferenca, organizirana na predvečer lansiranja
nove ponudbe na trg. Čeprav so vse podrobnosti
o novi ponudbi novinarji izvedeli že iz jutranjega
sporočila medijem, so se vabilu množično odzvali.
Na dogodku so si premierno ogledali TV oglas za
novo ponudbo ORTO MUZIQ, v info kotičku so lahko
preizkusili delovanje spletnega in mobilnega programa
MUZIQ MANAGER, izbrali pa so si lahko tudi eno
izmed 130 različnih glasbenih vinilk. Plod premišljene
komunikacijske taktike je bil 30 brezplačnih objav v
klasičnih medijih, ne upoštevajoč številnih objav in
najav, ki so se zvrstile na spletu.

ORTO ZVEZDNI DOGODKI:
Akcijo je v drugem delu (od 16. 11. do 4. 12.) spremljala
tudi inovativna oblika face-to-face promocij na
lokacijah, kjer se v predbožičnem času mladi največ
zadržujejo – lokali, bari in diskoteke. Skupina več kot
15 amaterskih igralcev in plesalcev, preoblečenih in
zamaskiranih v največje ikone glasbene industrije,
kot na primer Michael Jackson, Marylin Manson,
Madonna, Tina Turner, Britney Spears itd, je v roku 3
tednov obiskala več kot 20 najpopularnejših slovenskih
lokalov, barov in diskotek, pri čemer se niti za hip niso
spozabili in so bili zvesti svojim vlogam do konca.
Razdelili so več kot 13.000 izvirnih kožnih tatoojev, ki so
nosili tudi naslov novega spletnega mesta.

ORTO STIK Z ZVEZDAMI:
V tretji fazi smo želeli podkrepiti eno glavnih premis
nove ponudbe – stik z zvezdami. Številnim ORTO
MUZIQ naročnikom smo doma in v tujini omogočili
spoznavanje v živo z zvezdniki svetovnega kova,
nepozabna doživetja in koncertne karte, tudi za
njihove prijatelje. Najbolj strastne ljubitelje smo
popeljali na prestižni koncert Lady Gaga (Radio
Music City Hall, New York), koncert 50 Centa v Ljubljani
(nekaj srečnežev ga je spoznalo tudi osebno, sicer
pa je na njegovo glasbo groovalo 30 naročnikov),
elektro performance Armina Van Buurena, Dan
elektronike, zagrebški spektakel z Davidom Guetto,
tehno poslastico Erica Morille, na največji avstrijski
festival Frequency, kjer so nagrajenci v živo spoznali
kar 3 breaking artiste: La Roux, White Lies in Klaxons,
na koncert legendarnih Guns'n Roses v Zagrebu, na

novinarsko konferenco s K'naanom, na koncert Lady
Gaga v dih jemajočo O2 dvorano v Londonu, na
osebno spoznavanje z Miko na Dunaju, Rammsteini
v Zagrebu, Sensation White v Amsterdamu, izjemni
festival Sziget, Tokyo Hotel na Dunaju, legendarne
U2 s posebnimi VIP vstopnicami na Dunaju, in še in
še. Posebna doživetja, ki jih Si.mobil preko blagovne
znamke omogoča svojim mladim uporabnikom, so del
zaveze in poglobljenega razumevanja ciljne skupine, ki
se nadaljuje še danes.

Željo Si.mobila, da se zaradi največje glasbene
digitalne knjižnice MUZIQ in paketa ORTO MUZIQ
okrepi tudi slovenska glasbena scena, smo podprli s
sodelovanjem z rapperjem Zlatkom, ki je v pozdrav
servisu in ponudbi pripravil rime v spodbudo legalni
uporabi glasbe. Video je bil plasiran preko socialnih
omrežij in spletne strani www.orto.si. Služi nam kot
nagovor slovenskim glasbenikom, s katerimi dnevno
komuniciramo in jim nudimo pomoč pri digitalni
prodaji njihove glasbe. Mnogi izmed njih, še posebej
mladi, namreč ne vedo, kam se obrniti in kako se znajti
v spremenjenem modelu distribucije in konzumacije
glasbe.

Rezultati akcije

KOMUNIKACIJSKI CILJI
1.	� Komunikacijska akcija je imela pozitiven vpliv na

povečanje preference blagovne podznamke ORTO
med primarno ciljno skupino. Zastavljeni cilj smo
presegli za 4,5 %, saj je beležena preferenca junija
2010 znašala 39,5 %10.

2.	� Prvi val komunikacije (november / december
2009) je motiviral primarno ciljno skupino, da se
je pogovarjala o ponudbi operaterja, drugim
priporočala ponudbo operaterja, obiskala spletno
stran in trgovino operaterja. Motivacijski faktor
delovanja v prid podznamke ORTO je znašal 68,8 %.
Cilj smo presegli za 37,6 %.11

3.	� Po prvi fazi komuniciranja je komunikacijska akcija
dosegla kar 84 % podprt priklic oglasov med
primarno ciljno skupino, s čimer smo zastavljeni cilj
presegli za 68 %. 11

4.	� Cilj doseči vsaj 40-odstotno razumljivost,
zapomljivost, drugačnost in trendovsko označbo
komunikacijske akcije med primarno ciljno
skupino po prvem valu komuniciranja (november/
december 2009) je bil presežen. Kar 59 % primarne
ciljne skupine je akcijo ocenilo kot razumljivo
(cilj presežen za 14 odstotnih točk), 46 % primarne
ciljne skupine je akcijo ocenilo kot zapomljivo
(cilj presežen za 6 odstotnih točk), 54 % primarne
cilje skupine je akcijo ocenilo kot drugačno
(cilj presežen za 12 odstotnih točk). 52 % primarne
ciljne skupine je akcijo ocenilo kot trendovsko
(cilj presežen za 12 odstotnih točk).11

118

ORTO MUZIQ, ORTO ŠTALA

5.	� Si.mobil redno spremlja, kako potrošniki zaznavajo
osebnost blagovne podznamke ORTO. Indikator
»vrednost v očeh » kupca je še posebej
pomemben, saj kaže mnenje ciljne skupine o
vrednosti dobljenega za svoj denar. Cilj: doseči
povečanje indikatorja »vrednost v očeh kupca« za
5 % med primarno ciljno skupino smo presegli za
10,14 % (junij 2009: 40,3 %, julij 2010: 46,6 %). 12

TRŽENJSKI CILJI
V obdobju november 2009–junij 2010 je komunikacijska
akcija imela pozitiven vpliv na ohranjanje tržnega
deleža med primarno ciljno skupino, saj nam je
zastavljeni cilj uspelo doseči in celo preseči za 11,5 %10.

V obdobju november 2009–junij 2010 nam je uspelo
povečati delež vseh sklenjenih naročniških razmerij
med Si.mobilovimi paketi za mlade med primarno
ciljno skupino. Doseženi delež je znašal 25,2 %, s čimer
smo zastavljeni cilj presegli za 10,2 odstotne točke.13

1 �Vir: Yought Insight, Aragon, d. o. o., junij 2007, Brand Positioning,

Aragon, d. o. o., december 08 / junij 2009
2 �Vir: Raziskava Music potential, Aragon, d. o. o., junij–avgust 2008
3 �Vir: Interni podatki Si.mobil, junij 2009, Raziskava Music potential

Aragon, d. o. o., junij–avgust 2008
4 �Vir: Brand Positioning, Aragon, d. o. o., junij 2009
5 �Za delovanje štejemo: pogovor o ponudbah, opozoriti druge na

ponudbo, nagovarjanje k menjavi operaterja, obisk spletne strani,

obisk trgovine, klic na brezplačno telefonsko številko za informacije o

ponudbi.
6 �Zaradi nujnosti nerazkrivanja zaupnosti podatkov navajamo

spremembo v sklenjenih naročniških razmerjih z odstotki.
7 �Vir: Statistične informacije statističnega urada RS, junij 2009; Tržna

raziskava: Orto persone, Aragon, d. o. o., junij 2008, Yought Insight

Aragon, d. o. o., junij 2007, Raziskava; Music potential, Aragon, d. o. o.,

julij – avgust 2008
8 �Vir: Yought Insight Aragon, d. o. o., junij 2007
9 �Vir: Statistične informacije statističnega urada RS, junij 2009; Tržna

raziskava: Orto persone, Aragon, d. o. o., junij 2008, Yought Insight

Aragon, d.o.o., junij 2007
10 �Vir: Brand positioning, Aragon, d. o. o., julij 2010
11 �Vir: Cem Track, Aragon, d. o. o., december 2009
12 �Vir: Brand Positioning, Aragon ,d. o. o., junij 2009/Julij2010
13 �Vir: Interna raziskava, Si.mobil, d. d, julij 2010

Edini paket
za vse, ki
komunicirate
z glasbo!

Paket ORTO MUZIQ je namenjen novim naročnikom Si.mobila do 31. leta starosti. V
mesečno naročnino 15 € je vključenih: 1.001 min. klicev v Si.mobilovem omrežju,1.001
SMS-ov in 1.001 MMS-ov v Sloveniji, 100 MB za prenos podatkov v Sloveniji, brezplačen
dostop in brskanje na Vodafone live! v Si.mobilovem omrežju ter storitev MUZIQ
UNLIMITED v skladu s Posebnimi pogoji uporabe storitve MUZIQ UNLIMITED. Storitev
MUZIQ UNLIMITED podpirajo le določeni telefoni. Neporabljene min/SMS/MMS/MB,
prekoračitve le teh, prenos podatkov na Vodafone live! v tujini in vse ostale storitve in klici v
tujini, se zaračunavajo v skladu z veljavnim cenikom. Cene vključujejo DDV. Več informacij
o pogojih ponudbe, tudi za obstoječe naročnike in seznamu telefonov, ki podpirajo storitev
MUZIQ UNLIMITED, je na voljo na brezplačni telefonski številki 080 404040, na www.orto.si
ali Si.mobilovih prodajnih mestih. Si.mobil d.d., Šmartinska 134B, 1000 Ljubljana.

ANGLEŠKI POVZETKI
ABSTRACTS

121

AWARDING
IDEAS THAT WORK.
The Effie Awards were founded in 1968 by the Ameri-
can Marketing Association, New York Chapter, as an
awards program to recognize the most effective adver-
tising efforts in the United States each year.

Since 1968, and particularly in recent years, Effie has
become a source of learning through global confer-
ences, judging discussion and access to in�depth case
studies providing opportunities for insight into effective
marketing communications.

In July of 2008, the New York AMA assigned its rights to
the Effie brand over to a new entity named Effie World-
wide, Inc, which NYAMA believed would strengthen its
educational component and hence its value to the
industry.

The Effie program’s mission to educate, recognize and
pay tribute to the most effective marketing communi-
cations practices is global. Worldwide, there are 40+
national Effie Awards programs, 3 regional programs
(the Asia Pacific Effies, Euro Effies and Middle East
North Africa Effies), the Global Effie Awards and Effie
conferences and case study presentations.

The Effie award was introduced in Slovenia in 2002 in
organization of the Slovenian Advertising Chamber.
Since then, it runs every second year and awards
campaigns that achieve proven effectiveness on the
Slovenian market.

On the next pages, you will find the abstracts of the
Slovenian Effie 2010 finalists and award winning cam-
paigns.

122

GOLDEN EFFIE
ARGETA JUNIOR
In order to become a more serious competitor on
the market for children's pâté, in 2009 Argeta applied
some changes to its brand architecture: the sub-
brand Argeta Junior was created. Thanks to the
communication campaign, which positioned Argeta
Junior in the market for children's pâté and introduced
the new flavor Argeta Junior Pizza, the volume
sales and market share of Argeta Junior increased
significantly, as did the overall market for children's
pâté. High brand recognition and experience with the
brand and the awareness of the Argeta Junior Duck
fantasy character are the perfect basis for further
development of the sub-brand.

EGO SLIM & VITAL
Ljubljanske mlekarne decided to reposition the Ego
brand, moving it from the segment of probiotic foods
into the broader segment of functional dairy products,
which are associated with health and vitality. By doing
so, they wanted to open a new space for market
share to grow. The launch of the new product was
conducted at a time of economic crisis, making it an
even more difficult and brave venture. The applicant
conceived the communication as a combination of
information and entertainment and by selecting the
appropriate communication channels, ensured the
consumer’s direct involvement in it. Thus, Ljubljanske
mlekarne (in spite of the extremely difficult market and
economic conditions) not only managed to increase
their market share, but also to prevent cannibalization
within the Ego products family. All the campaign’s
communication and sales targets were achieved and,
for the most part, even exceeded.

FINANCIAL ASSISTANCE
The beginning of 2009 saw the financial crisis that
caused significant damage to the Slovenian car
market: sales fell by more than a quarter in January
2009. In these circumstances, the innovativeness of
marketing strategies thus became more important
than ever, and Renault responded to the crisis situation
with its extremely successful campaign - "Financial
Assistance", which offered Slovenian consumers the
subsidized purchase of a new (Renault) car. The
campaign took advantage of an already existing
conversation between people, as most people knew
about car purchases being subsidized abroad. At
a time when many people hesitated to purchase a
car, Renault offered a subsidy instead of the state
and recorded exceptional sales results, achieving the
objectives for the year 2009, despite very uncertain
situation.

ON THE RIGHT SIDE
The corporate communications campaign for Si.mobil
"Life is on the right side" clearly demonstrates and
shows, in an emotional and convincing way, that there
are two worlds, two realities, two views of the world,
which are hidden within each of us – and each of
us has to choose their own. Si.mobil searches for its
values and its essence in understanding, empathy,
respect and harmony. In our communications, we
spoke to all those who understand us and want to join
us. Our research on the key attributes of the Si.mobil
image and the sales results after the communication
campaign proved to us that its emotional and also
clear message was extremely effective in reaching our
audience.

LET’S CLEAN UP SLOVENIA IN ONE DAY!
Let’s Clean Up Slovenia in One Day! is, without a
doubt, one of the public communication campaigns
of 2010, which have succeeded in attracting the lion’s
share of public attention. The communication strategy
which took several months to implement began by
establishing a communication infrastructure that
was non-existent at the beginning of the project, and
rapidly developed through combining and integration
of various tools intended to provide information, and
public’s support to the project. The project, which
was based on an idea, imported from Estonia, and
developed in the minds of a small group of people
– to clean up illegal dumps throughout Slovenia,
succeeded in mobilizing more than 13 percent of
the Slovenian population to participate as volunteers
and clean their country. Let’s Clean Up Slovenia
in One Day! represents the largest environmental
volunteer project in the history of Slovenia, as well as
an excellent example of the high mobilization power
of civil initiatives that can start and co-ordinate large
social movements at the national level, provided that
strategically planned communication activities tailored
to specific target audiences are implemented as their
core.

ABSTRACTS

123

SILVER EFFIE
PLANICA – A WORLD RECORD HOLDER
Planica, the legendary ice cream from Ljubljanske
mlekarne, celebrated its 35th birthday in 2009. At the
same time, the brand was facing the shrinking of the
family ice creams market, the gradual loss of loyal
consumers, and – because of its relatively high price
– the outflow of consumers with lower purchasing
power toward private label products. For these reasons,
Planica needed a communication campaign before
the start of the 2009 season, which would increase the
emotional appeal of the brand and the involvement
of consumers in the company's communication
activities, to act as a counterweight to the rational
decision-making processes involved in consumers
choosing lower-priced products. The summer of 2009
started with a different approach for Planica, which
developed more innovative communication activities
and undertook a major challenge, which followed the
record-breaking example of another famous Planica
– the world famous ski-jumping complex - to set a
Guinness record for the longest ice cream dessert,
which was achieved in June 2009. We designed a
communication concept, which moved the core
of the activities among the consumers, at a street
event, giving the traditional broad range media a
supporting role. The concept successfully included
the emotional involvement of the consumers in the
brand's communication and the celebration of its 35th
anniversary, reaching the ambitious targets, which
were very rational and were, above all, sales targets.
Planica concluded its summer sales season of 2009
with a sales index of 115, compared to the previous
year and with excellent communication indicators.
The concept represents an innovative communication
platform that shows that a non-traditional approach to
the communications of a very traditional product pays
off!

PROUD OF OURSELVES
The goal of depicting the Slovenian Armed Forces as
what they are – a prestigious and modern institution
that offers an individual both rational and emotional
satisfaction and personal fulfillment – at a time when
the public’s trust in it is declining, as well interest in a
military career, was ambitious, to say the least. But,
a more than 33-percent increase in the number of
applications for army jobs than expected and a
57-percent increase compared to the past average, as
well as a record rise in the public’s trust in the Slovenian
Armed Forces are proof that we have chosen the right
communication and creative strategy.

BRONZE EFFIE
NALGESIN S - QUICK PAIN RELIEF
The Slovenian analgesics market showed a very
small quantitative growth (index 101, value index 107)
in 2009 and in the first half of 2010 there was even a
quantitative decline (index 94.9, value index 101.5).
Regardless of this, our primary objectives were to
achieve and exceed a 20-percent value sales growth
for Nalgesin S in 2009 and 2010, to attract new users
of the product Nalgesin S at the expense of our
competition and to increase product visibility. We have
met all our objectives and are even surpassing them,
thanks to the product’s differentiation from competing
brands, the increased awareness of the brand among
the consumers and the excellent professional work
performed by the pharmacies. Both the professional
and general public recognize the Nalgesin S brand as
an analgetic that provides quick and prolonged pain
relief.

ALREADY KNOW THE SOUND
OF YOUR NEW HOME’S DOORBELL?
Poor economic conditions in recent years have had
a negative impact on consumers deciding to invest
in real estate and, consequently, on the housing loans
market. The result of this was also a drop in the number
and total value of housing loans issued by Nova KBM,
which in 2009 recorded the lowest number of housing
loans issued in the last three years.

That is why in early 2010 Nova KBM launched an
affordable housing loans offer. The four-month
campaign had several ambitious objectives,
among which were the following: to use a clear and
appealing message in order to increase the number
of people opting for a housing loan at Nova KBM, to
increase the number of housing loans and raise their
total value by 40 %, compared to the same period in
2009 and to obtain at least 85 % more new customers
than in the same period of 2009, through the issue of
housing loans.

The simple and likable message has brought excellent
results: compared to the same period of 2009, we have
increased the number of approved loans by more
than 100 % and almost tripled their total amount. We
have also exceeded the set objective of obtaining
new customers by attracting 190% more customers
than in the same period in 2009.

124

FINALIST EFFIE
COCKTA LIME
By launching a new product – Cockta Lime – Droga
Kolinska updated its brand image, acquired new
customers and increased its market share. The product
launch campaign was based on a strong focus on
the new flavor – on constantly emphasizing and
overemphasizing the subject of limes and on the
choice of more innovative communication channels.

DONAT MG - A 102-YEAR-OLD FACING
NEW CHALLENGES
After 102 years on the market, Donat Mg, a brand
which has lived through three wars, was faced with
two new challenges in 2008 – namely, sales and
communication challenges. Both the consumers
and the potential consumers of the product had
to be educated on the fact that Donat Mg is good
FOR YOUR HEALTH, and not only for your digestion.
By broadening our target group and with functional
targeted advertising, we have managed to increase
sales and expand product awareness for Donat Mg
FOR YOUR HEALTH!

TOTALLY KÜL
With the aim of reviving the market shares and sales
of Fruc, a communication campaign was carried out
between March and August 2010, for the launching
of the product’s new look and flavors. The "Totally kül"
campaign was designed in line with the personality of
the Fruc brand and with its key objectives and target
consumer groups. The campaign is set at the "Skül für
cool", where a character named Fruc Külski teaches
the art of becoming fül kül. Since his favorite drink
happens to be Fruc, only Fruc and nothing but Fruc,
fruit drink Fruc itself is given the flattering title "kül", and
can start signing its name Fruc - Totally kül.
A comprehensive network of online marketing and
communications activities has allowed us to exceed
both our business and communication objectives:
during the campaign, the market share and sales
of Fruc rose above expectations, despite the fall in
consumption in the categories of fruit drinks and
iced teas, compared to the same period of 2009.
The campaign’s likable image also resulted in great
feedback from the target group. Among other things,
Facebook users have created a Facebook group
called Fül süper kül, which counts more than 11,600
members today, while the most enthusiastic among
the fans have even started to write their names on the
social networks with an ü.

WE’VE HIRED AN ELEPHANT
In a time of global crisis and low consumer
confidence, the decision to invest more heavily in
marketing development activities and to set increasing
the sales of a product which is by far the most
expensive in the special salami product group as our
objective, was certainly a bold one. But this same
"crazy" decision is consistent with the spirit of the brand
and the solution lies in the concept that has been
the driving force behind the brand since its birth 35
years ago - innovation. We have achieved all of our
objectives, without changes to our products’ prices.
Indeed, crisis does provide an opportunity for growth.
At Perutnina Ptuj, we have seized this opportunity.
	
ORTO MUZIQ, ORTO ŠTALA
Due to growing competition between Orto and its
main challenger on the market, it became almost
impossible to find any visible distinctive points between
the two. Therefore, it was time to think more radically,
which resulted in the launch of the ORTO MUZIQ
package, which offered young people access to
exclusive music content, starting with more than a
million tracks and growing to today’s 3 million tracks.
The package represents a definitive upgrade of all
other packages targeted at young people, available
up to this time. Given the fact that it is an absolute
novelty on the market and that we are dealing with
an extremely complex and elusive audience, we
were guided by sheer originality, unconventionality
and uniqueness in our creative strategy. Thanks to the
right kind of message and the colossal dimensions
of creative solutions, Orto has already managed to
consolidate its undoubted competitive supremacy in a
short period of time.

ABSTRACTS

ANGLEŠKI POVZETKI
ABSTRACTS

POKROVITELJI

Zanimanje za okoljske teme je med slovenskimi osnovnošolci v porastu. Tako vsaj kaže
udeležba na Ekokvizu, ki je iz leta v leto številčnejša. V lanskem šolskem letu si je naziv
»ekofaca« zaslužilo več kot 3800 učencev šestih, sedmih in osmih razredov, letos jih bo
gotovo še več.

V Telekomu Slovenije smo ponosni, da smo del te uspešne zgodbe – da s svojimi spletnimi
rešitvami in donatorskimi sredstvi sodelujemo pri vzpodbujanju okoljske zavesti med
slovenskimi šolarji.

Spremljajte letošnji Ekokviz na http://eko.telekom.si, kjer lahko tudi sami preizkusite svoje znanje.

EKOFACE
KOT GOBE PO DEŽJU

Zanimanje za okoljske teme je med slovenskimi osnovnošolci v porastu. Tako vsaj kaže
udeležba na Ekokvizu, ki je iz leta v leto številčnejša. V lanskem šolskem letu si je naziv
»ekofaca« zaslužilo več kot 3800 učencev šestih, sedmih in osmih razredov, letos jih bo
gotovo še več.

V Telekomu Slovenije smo ponosni, da smo del te uspešne zgodbe – da s svojimi spletnimi
rešitvami in donatorskimi sredstvi sodelujemo pri vzpodbujanju okoljske zavesti med
slovenskimi šolarji.

Spremljajte letošnji Ekokviz na http://eko.telekom.si, kjer lahko tudi sami preizkusite svoje znanje.

EKOFACE
KOT GOBE PO DEŽJU

Skupaj ustvarjamo vsa čustva sveta
Zabava, informacije, akcija, drama, veselje in še veliko več. Vse to vsak
dan združuje več kot 600 ljudi, ki za vas ustvarjajo vaš najljubši televizijski
program. Brez njih ne bi obstajal, a brez vas ne bi nikoli postal tako uspešen.
POP TV smo ljudje in v resnici nas je kar 2 milijona.
Hvala, ker ste del naše zgodbe.

P
R

O
 P

LU
S

, d
.o

.o
.,

K
ra

nj
če

va
 2

6,
 1

52
1

Lj
ub

lja
na

Si.mobil d.d., Šmartinska 134b, SI-1000 Ljubljana.

Razumemo
poslovni svet.

Razumemo, kako pomemben je dober nasvet, zato pri Si.mobilu
vsakemu poslovnemu uporabniku dodelimo osebnega
svetovalca. Ta pomaga pri izbiri pravih komunikacijskih
produktov in storitev, s katerimi bo rastel prav vsak posel.

Lepe trenutke
je treba deliti. Z Ameriškim

 slAmnikom
in vitAminom C mandarina & breskev z ameriškim

slamnikom in vitaminom C
Novi Ëaj 1001 CVET nudi naravno in hitro pomoË
pri premagovanju prvih simptomov prehlada
in gripe. Vsebuje veliko vitamina C in ameriški
slamnik, ki spodbuja delovanje imunskega
sistema. Delite lepe trenutke vso sezono z
edinstvenim Ëajem 1001 CVET.

»aj slovenskih smuËarskih reprezentanc.www.1001cvet.com | www.facebook.com/1001cvet

novo

Belinka_Rozica_A4+3.indd 1 12/29/10 11:55:47 AM

C

M

Y

CM

MY

CY

CMY

K

mediana_sporto_230x297.ai 6.11.2008 11:55:53

C

M

Y

CM

MY

CY

CMY

K

mediana_sporto_230x297.ai 6.11.2008 11:55:53

C

M

Y

CM

MY

CY

CMY

K

oglas_effie_crv.pdf 12/31/10 11:15:20 AM

C

M

Y

CM

MY

CY

CMY

K

Effie MMC 210x297_t2.pdf 1 1/27/2011 11:07:24 AM

C

M

Y

CM

MY

CY

CMY

K

Effie MMC 210x297_t2.pdf 1 1/27/2011 11:07:24 AM

2 17 6 11 prilogtematskih
sklopov

osrednja
slovenska
dnevnika

in edini
nedeljski
časopis

vodilni
kulturni
časopis

1.000.000bralcev v Sloveniji tedensko

odmevni letni dogodki

Delove celovite rešitve za komuniciranje s celotno slovensko javnostjo.

Več kot tradicije
let

internetni portali

24/7aktualnih vsebin
na spletu | na mobilnih telefonih | na tabličnih platformah

De
lo

, d
. d

.,
Du

na
jsk

a
ce

st
a

5,
 1

50
9

Lj
ub

lja
na

Ustvari si
svoj najdi.si!

Želiš vse
dnevne

informacije
na enem

mestu?
Najdi.si ti omogoča

poljubno dodajanje in
premikanje modulov

z vsebino, zato ga
nastavi po svoje

še danes.

letl
www.najdi.si

Najdi, informacijske storitve, d.o.o. | Cigaletova 15 | 1000 Ljubljana

U»INKOVITI.

ŽE 20 LET.

POKROVITELJI

U»INKOVITI.

ŽE 20 LET.

142

Generalni pokrovitelj

	 Pokrovitelj zaključne prireditve Effie	 Pokrovitelj tiska Zbornika Effie	 Veliki pokrovitelj 1. Effie zajtrka

	 Veliki pokrovitelj 2. Effie zajtrka	 Pokrovitelj Liste finalistov 	 Razvojni partner	

	 Pokrovitelj CGP in oblikovanja	 Pokrovitelj idejnega koncepta dogodkov 	 Pokrovitelj spletnega komuniciranja

	 Pokrovitelj odnosov z javnostmi 	 Medijski pokrovitelj 	 Medijski pokrovitelj

	 Medijski pokrovitelj 	 Gostitelj Effie zajtrka 	 Gostitelj Effie akademije

	 Partner učinkovitosti	 Partner učinkovitosti 	 Partner učinkovitosti

	 Partner učinkovitosti 	 Partner učinkovitosti	 Pokrovitelj tiska

	 Funkcionalni pokrovitelj	 Funkcionalni pokrovitelj	 Funkcionalni pokrovitelj

	 Funkcionalni pokrovitelj	 Funkcionalni pokrovitelj	 Partner Effie zajtrka

Effie® je registrirana blagovna znamka v lasti EFFIE Worldwide, Inc.

SOZ
Parmova 53, 1000 Ljubljana

T: +386 (0) 1 439 60 50
F: +386 (0) 1 439 60 59

E-pošta: info@soz.si

