
Netradiční využití tradičních médií
aneb

Mediální kreativita, jako spása klasických
médií

Petr Majerik

27. 5. 2010

Tradiční postupy Mediálně kreativní řešení

MINULOST SOUČASNOST/BUDOUCNOST

Komunikační plánování

Co je to „Mediální kreativita“?

V širším slova smyslu:
Nosná myšlenka kampaně, která

synergicky propojuje použitá média

s kreativním ztvárněním kampaně,

a to za účelem dosažení komunikačních

cílů.

Výsledek:

Maximalizace efektivity kampaně

V užším slova smyslu:
Netradiční nápad na využití

tradičních médií, který na první

zaujme, ale po několikerém

opakování obvykle rychle ztrácí

na zajímavosti.

Výsledek:

PR, WoM, úspora prostředků

Ukázka mediální kreativity v širším slova
smyslu

Ukázka mediální kreativity v užším slova
smyslu

Mediální kreativita v jednotlivých
typech médií

Intenzita mediálně kreativních řešení: +++++ / vysoká míra; + / nízká míra

Médium Možnost mediálně
kreativních řešení

TV ++ (změní se po povolení product placementu)

Tisk +++

Rádio +++

Venkovní reklama +++++

Kinoreklama ++(+)

Internet +++(+)

TV: Výhody & nevýhody

+ Věrohodnost

+ Audio-vizuální působení

+ Vysoká zapamatovatelnost sdělení

+ Budování image

+ Rychlé vybudování pokrytí CS

+ Celoplošné pokrytí

+ Možnost předvedení produktu

+ Motivace poptávky

+ Detailní výzkumy sledovanosti

– Vysoké vstupní náklady

– Omezené využití pro regionální

kampaně

– Nákladné prodlužování kampaní

– Vyprodanost

– Vysoká meziroční inflace cen

– Menší nabídka mediální kreativity

– Vysoké produkční náklady

VÝHODY NEVÝHODY

TV: Ukázka mediální kreativity

Split – screen

Dělená obrazovka mezi několik inzerentů

TISK: Výhody & nevýhody

+ Možnost cílení na různé CS

+ Možnost detailního popisu

produktu/služby

+ Zpětná vazba

+ Dlouhodobé působení (časopisy)

+ Možnost regionálního využití
(regionální deníky)

+ Časová flexibility (deníky)

+ Věrohodnost (deníky)

+ Mediální kreativita (částečně)

+ Nízké produkční náklady

– Pasivní médium

– Pokles čtenosti (zejména u mladší

generace)

– Menší zapamatovatelnost

VÝHODY NEVÝHODY

Copyright 2009 Lagardère Advertising s.r.o.

Případová studie:

Celkový obrat partnerů za 1 víkend narostl v řádu
stovek mil. Kč

262 značek ČR 226; SR 36 2400 obchodů ČR 2200; SR 200

140 000 uplatněných kuponů

6200 rozdaných dárků (hodinky za 5 různých účtů)

15 000 návštěvníků v promo stanech v Praze a Brně

116 000 prodaných výtisků
Marianne 81 497 ks; Marianne Bydlení 34 512 ks

1500 nových předplatitelů
Copyright 2009 Lagardère Advertising s.r.o.

Případová studie:

Nárůst počtu návštěvníků a rozdaných dárků

v promo stanech 2005 − 2009

Copyright 2009 Lagardère Advertising s.r.o.

Případová studie:

Nárůst počtu partnerů 2005 − 2009

Copyright 2009 Lagardère Advertising s.r.o.

Případová studie:

RÁDIO: Výhody & nevýhody

+ Nižší vstupní náklady

+ Dobrá možnost regionálního cílení

+ Možnost cílení na různé CS

+ Flexibilita

+ Ideální pro taktické kampaně

+ Nižší produkční náklady

+ Možnost propojení s doprovodnými
akcemi (street-promo apod.)

+ Mediálně-kreativní řešení

– Pomalejší budování pokrytí CS

– Krátkodobé působení sdělení

– Menší míra zapamatovatelnosti

VÝHODY NEVÝHODY

HURÁ DO ŠKOLY! aneb JEZDĚTE BEZPEČNĚ …

shrnutí realizace

Případová studie:

CÍL PROJEKTUCCÍÍLL PPRROOJJEEKKTTUU

Kvalitní a efektivní oslovení cílové skupiny lidí ve věku 25 – 45 let (rodiny
s dětmi) prostřednictvím prvního školní dne jejich dětí

Budování image regionálních rádií ve spojení s významným klientem –
Českou pojišťovnou

Komunikovat síť regionálních rádií a Českou Pojišťovnu jako subjekty, které

se zajímají o obecně prospěšné činnosti osloveného regionu, mají snahu se

na nich podílet a řešit jejich negativní aspekty

Motto projektu:

„záleží nám na bezpečí Vašich dětí v silničním provozu - důležité okamžiky
života Vašich dětí prožíváme s Vámi“

Případová studie:

PŘEDSTAVENÍ PROJEKTUPPŘŘEEDDSSTTAAVVEENNÍÍ PPRROOJJEEKKTTUU

PRINCIP AKCE:

4.9.2006 rodiče vyprovází budoucí prvňáčky do školních lavic

Školy jsou tento den kvalitním místem pro přímý zásah cílové skupiny

Rodiče i děti budou během svého života na tyto okamžiky několikrát vzpomínat, budou
si pamatovat atmosféru, náladu i zážitky.

Den je nabitý emocemi

Děti mají ve své lavici připravený balíček – tašku s užitečnými
předměty pro každodenní činnosti

Na předmětech je výrazné logo České Pojišťovny
a spolupracující regionální stanice

Případová studie:

CELKOVÉ HODNOCENÍCCEELLKKOOVVÉÉ HHOODDNNOOCCEENNÍÍ

VYSOKÝ ZVYSOKÝ ZÁÁSAH CSAH CÍÍLOVLOVÉÉ SKUPINYSKUPINY

MASIVNMASIVNÍÍ PODPORA IMAGEPODPORA IMAGE

ZVÝZVÝŠŠENENÍÍ POVPOVĚĚDOMDOMÍÍ O ZNAO ZNAČČKKÁÁCH RCH RÁÁDIDIÍÍ A A ČČESKESKÉÉ POJIPOJIŠŠŤŤOVNOVNĚĚ

NENNENÁÁSILNSILNÉÉ SPOJENSPOJENÍÍ ČČESKESKÉÉ POJIPOJIŠŠŤŤOVNY S PROGRAMEM OVNY S PROGRAMEM
A ZNAA ZNAČČKOU RKOU RÁÁDIA DIA –– ČČESKESKÁÁ POJIPOJIŠŠŤŤOVNA JAKO POVNA JAKO PŘŘIROZENIROZENÁÁ
SOUSOUČČÁÁST VYSST VYSÍÍLLÁÁNNÍÍ RRÁÁDIA = POZITIVNDIA = POZITIVNÍÍ VNVNÍÍMMÁÁNNÍÍ ČČESKESKÉÉ POJIPOJIŠŠŤŤOVNY OVNY
ZE STRANY POSLUCHAZE STRANY POSLUCHAČŮČŮ

VELKÝ A POZITIVNVELKÝ A POZITIVNÍÍ OHLAS U POSLUCHAOHLAS U POSLUCHAČŮČŮ, , ŠŠKOLKOLÁÁKKŮŮ, RODI, RODIČŮČŮ, ,
POLICISTPOLICISTŮŮ, HEJTMAN, HEJTMANŮŮ A V PA V PŘŘÍÍPADPADĚĚ JESENICKJESENICKÉÉ ŠŠKOLY KOLY
I PREZIDENTA REPUBLIKYI PREZIDENTA REPUBLIKY

Případová studie:

OOH: Výhody & nevýhody

+ Masové médium (nelze vypnout)

+ Poměrně rychlé vybudování pokrytí CS

+ Možnost regionálního pokrytí

+ Možnost umístění dle potřeb
jednotlivých kampaní (místa prodeje,…)

+ Dobré možnosti v oblasti mediální
kreativity

– Možnost poškození (povětrnostní vlivy,
vandalismus,…)

– Nemožnost komunikovat detailní
informace

– Omezené možnosti zpětné vazby

– Vyšší vstupní náklady

– Vyšší produkční náklady

– Absence výzkumů

VÝHODY NEVÝHODY

Případová studie: Budování značky -
zadání

Vytvořit značku, která má díky své neznámosti a neexistence v místě prodeje

nulové povědomí mezi spotřebiteli a neexistující brand image.

Prostřednictvím investice do mediální podpory vybudovat povědomí a

základní rysy brand image značky.

Po proběhnuvší kampani změřit použitím kvantitativního spotřebitelského

výzkumu dosažené parametry povědomí a atraktivnosti značky, preference

různých spotřebitelských segmentů a další klíčové parametry vnímaného

image značky.

Důležitým výstupem ze spotřebitelského výzkumu jsou údaje o cenové

citlivosti při rozhodování mezi konkurenčními značkami.

Případová studie: Budování značky -
realizace

Jednoměsíční OOH kampaň (leden 2010)

50 bigboardů v Praze

3 úseky light boxů (Jižní spojka, 5. května)

Případová studie: Budování značky -
výsledky

28% respondentů zaregistrovalo kampaň (37% z těch, kteří jezdí denně autem)

19% podpořená znalosti značky (62% z těch kdo kampaň viděli)

73% respondentů považuje Tučňák za značku vhodnou pro děti

60% rodičů se nechá ovlivnit dětmi při nákupu (obecně rychloobrátkové zboží)

30% respondentů by si značku koupilo za vhodnou cenu.

Značka není vnímaná jako „drahá“ až do ceny 14,50 – 15,- / litr mléka

Značka není vnímána jako „příliš drahá“ do ceny 19,50 - 20,- / litr mléka

KINOREKLAMA: Výkody & nevýhody

+ Výborné cílení na mladistvé

+ Audio-vizuální působení

+ Vysoká pozornost před začátkem

promítání

+ Nižší vstupní náklady

+ Regionální cílení

+ Možnost mediálně kreativních projektů

- Vyšší náklady na zásah cílové skupiny

- Menší návštěvnost starších cílových

skupin

VÝHODY NEVÝHODY

KINOREKLAMA: Ukázky mediální kreativity

Ukázka netradiční reklamy v kině: Nissan

A co budoucnost?
Nové technologie - Prolínání médií – Nárůst mediálně kreativních řešení

Rádio v

mobilu

Interaktivní

zobrazení přes mobil

Digitální

zobrazení

Filmy

v mobilu

MP3

v mobilu

Interaktivní TV

Novinky na

mobilu

Webové stránky

Tiskových titulů

TV na PC

PC v TV

Filmy v TV,

TV obrazovky v kinech

Filmy na PC

Klasická média přežijí, ale v modifikované
podobě!

Děkuji za pozornost

Kontakt: majerik@seznam.cz

Poděkování za poskytnuté ukázky případových studií:

Bigmedia, Hachette Filipacchi, Media Marketing Services

Mediální investice

