

100W

NOMINERINGSBILAGA 2009

Oberoende radio och tv
är ingen självklarhet.

Nyhet: ett
byggbolag
för dig som
är på väg.

Idag släcker
Kungen, Dregen
och Smögen.
Släcker du?

60
EARTH
HOUR

Här till exempel

GÖR SNABBTESTET
- VINN RESA TILL MADRID OCH
FOTBOLLSFESTEN "EL CLASSICO".

För dig som är elektriker och vill göra ett hårt jobb lite smidigare.

GRATIS
T-SHIRT
TILL
DIG!

nu rätt
enkelt

ga Firman som
samhet. Nu
bra försäkrat
måföretagare
e något färdig.
ck vare våra
öring. Lyft luren,
din telefon.

Allt detta ingår i paketet:

Skadeförärs- och garantiförsäkring.

Årlig prämieavgift.
Kostnadsfritt rådgivning.
Insamlingen av skadeförärs- och garantiförsäkring.
Rätt försäkrad garanti.

RÄTT FÖRSÄKRAD
GARANTI

**WHY IN HELA
FRIDEN IS THIS
AFFISCH IN ENGLISH?
WELL, KIDS WOULD BE
VERY MISSTÄNKSAMMA
IF THEY FICK REDA PÅ ATT
HAPPY MEAL
CAN BESTÄLLAS ENLIGT
TALLRIKSMODELLEN.**

NÅGON HOTAR DIG
TILL LIVET.

HUR MYCKET VÄGER
DEN HÄR TIDNINGEN?

OCH VAD ÄR DESS
VIKT MULTIPLICERAT
MED DESS BREDD?

FÖRSÄMRÅKSTEN

Sveriges Annonsörer

Komm!

Sveriges Kommunikationsbyråer

92% av svenska internetanvändare har shoppat på nätet under de senaste 6 månaderna.*

Vill du synas där dina kunder finns?

Enkelt, snabbt och effektivt kan du synas på Google. Med Googles annonseringsprogram AdWords når du de personer som du vet är intresserade av ditt företags produkter eller tjänster.

www.google.se/adwords

DET HÄR ÄR 100-WATTAREN

Reklam och annan marknads-kommunikation är en investering. Som naturligtvis – precis som alla andra investeringar – ska ge avkastning och resultat. Vi vill belysa de goda exemplen. Därför arrangerar vi för tjugonde året i rad tävlingen 100-wattaren.

100-wattaren premierar reklamkampanjer som har gett effekt. Kampanjens syfte ska vara definierat och resultatet mätt. I årets upplaga av 100-wattaren belönas svenska och internationella kampanjer, producerade och publicerade under 2008 och 2009. Tävlingen arrangeras av Sveriges Annonserer och Sveriges Kommunikationsbyråer. För den internationella kategorin är International Advertising Association, IAA, en samarbetspartner.

I 100-wattstävlingen finns klasserna 100-wattaren och priset för långsiktig varumärkesvård. Det viktiga är inte mediaslaget eller kommunikationsdisciplinen, utan vilket resultat den aktuella kampanjen har åstadkommit. Inom klassen 100-wattaren finns priserna 100-watt, 75-watt samt 50-watt, att jämföra med guld, silver och brons. Bara en vinnare per kategori vinner "guld" medan det kan finnas flera vinnare av både 75 och 50 watt inom varje kategori.

En jury bestående av av annonsörer samt representanter från undersökningsföretag, mediebyråer, reklambyråer och andra kommunikationsbyråer utser de nominerade samt vinnarna.

För att tävla med en kampanj krävs dels en skriftlig dokumentation som berättar om bakgrund, medial, strategi, målsättningar och inte minst resultatet. Dessutom ska bilder, filmer, radiospotar etcetera som illustrerar det kreativa manéret presenteras.

Alla sammanfattningar av kampanjernas effekter som redovisas här i nomineringsbilagan är formulerade av anmälarna till tävlingsbidragen. Samma sak gäller texterna om vilka personer som har ingått i arbetsgrupperna.

Varmt välkommen på 100-wattarens prisutdelning i Frihamnshallen i Stockholm den 5 november!

100-wattaren lyser starkare än någonsin!

TA DIG NU EN STUND OCH STUDERA VAD EN KOMPETENT JURY, BESTÅENDE AV DOKUMENTERAT ERFARNA KOMMUNIKATÖRER OCH UPPDRAGSGIVARE FUNNIT VARA KREATIV KOMMUNIKATION MED EFFEKT UTÖVER DET ORDINÄRA.

I år lämnade svenska byråer och annonsörer in över 10 % fler bidrag till tävlingen jämfört med föregående år. Javisst, vi har utökat tävlingen, men däri ligger knappast hela förklaringen. Förhoppningsvis har fler nått insikten att det kanske inte är en toppenidé att sluta tala med sina kunder, det enda grundkapital man har, även under sämre tider.

Det finns ett sunt självförtroende i att visa upp sin kommunikation med tyngdpunkten på resultat. Vad vår moderna svenska kommunikationsindustri säger med sina hundratals bidrag till 100-wattaren, är att vi tål att granskas. Det vi skapar tillsammans lämnar avtryck. Varor och tjänster byter ägare i beundransvärda volymer och levererar sitt bidrag till företag och samhälle samtidigt som konsumenternas skrattnuskler tränas och deras intellekt utmanas.

Någon säger, jamen, varför har vi inte bara tävlingar som mäter effekt? Varför är de inte alla likadana? Vi är övertygade om att vi behöver tävlingar vars uppgift är att tänka nytt likväl som vi behöver tävlingar som bemödar sig med att ta reda på om det kreativa även har en mätbar effekt. Guldägget och 100-wattaren dubblar inte varandra, de kompletterar varandra.

Den 5 november tar vinnarna i 100-wattaren emot sina priser på en grandios fest i Frihamnen. Där lyser lamporna, oavsett styrka, hela natten.

Be there!

Björn & Anders

BJÖRN RIETZ
VD, SVERIGES KOMMUNIKATIONSBYRÅER
ANDERS ERICSON
VD, SVERIGES ANNONSÖRER

FOTO: BUGGE WOLDNER

Huvudsponsor:

Kategorisponsorer:

Produktionssponsorer:

Mediepartner:

BILAGAN ÄR UTGIVEN AV 100-WATTAREN

KONTAKT:

Elisabeth Thörnsten,
Sveriges Annonserer,
Box 1327, 111 83 Stockholm.

Telefon: 08-545 252 30.
E-post: info@annons.se
www.100wattaren.com

TRYCK:

Hansaprint i Finland, oktober 2009

100-wattaren arrangeras av Sveriges Annonserer och Sveriges Kommunikationsbyråer

SverigesAnnonserer

Kom!
Sveriges Kommunikationsbyråer

MAGNUS WRETBLAD - LOWE BRINDFÖRS, MATTIAS ISAKSSON - PRICEWATERHOUSECOOPERS, MAGNUS GUSTAFSSON - SYNOVATE, HANS AHLGREN - TANK Y&R, ANNA FREDHOLM - BANGALORE, DANIEL DELVIKEN - DELAVAL, JOHAN KRUSE - ELFVING IMC, MARIE BERGMAN - STRÅNGBETONG, YLVA RING - TOYOTA MATERIAL HÄNDLING, AMANDA KOUTRA - CARAT

SPONSOR

DAGENS MEDIA

PRODUCENTKATEGORIN:

Producentreklam, B2B-reklam, är reklam riktad till företag. En 100-wattare delas ut i denna kategori. Utöver det kan nominerade bidrag belönas med valörerna 75 eller 50 watt. När 100-wattaren startade och fortfarande idag är det en av de kategorier som lockar flest tävlande.

Få en väg som är 17 år gammal och som heter SVEVIA. Vi är specialiserade på att bygga och äga nya Sveriges vägar och utrustningar. Tjänsten heter är Vägverket Produktion. Villkommen att höra mer om på www.svevia.se eller kontakta oss på telefon 08-734 70 00. Du får alltid en väg som är ny.

Alltid på väg **SVEVIA**

LANSERING SVEVIA

Vägverket Produktion har funnits och agerat i 17 år. Målet för uppdraget var att på tre år uppnå samma kännetecken för det nya bolaget Svevia som Vägverket Produktion byggd upp under dessa 17 år. Det målet uppnådde kampanjen på bara sex månader.

KAMPANJ: LANSERING SVEVIA
ANNONSÖR: SVEVIA
ANSVARIG HOS ANNONSÖR: CHARLOTTE SANDSTRÖM
HUVUDBYRÅ: EHRENSTRÄHLE BBDO
PROJEKTLEDARE: HUGO MANN
PRODUKTIONSLEDARE: CAMILLA WESTPHAL
STRATEG/PLANNER: MÅRTEN WÅLSTEN
COPYWRITER: MATS BRUN
ART DIRECTOR: BERTIL TIMAN
ORIGINALARE: EHRENSTRÄHLE BBDO/24HR
WEBB: EHRENSTRÄHLE BBDO/24HR
MEDIABYRÅ: VIZEUM
MEDIERÅDGIVARE: MAX HALLENBERG
PRODUKTIONSBLAG: FLX
PRODUCENT: ESPEN BEKKEBRÅTEN
REGISSÖR: EMIL MÖLLER

BLOMMANDE FÖRETAG

Majblommans kampanj mot näringslivet för att hitta fler samarbetspartners resulterade i följande:

- Hela 14 % av Sveriges 100 största företag anmälde sig som Blommande företag år 2009 vilket var en ökning med 600 % av antalet anmälda företag jämfört med föregående år, i samma målgrupp.
- För varje DR, som skickades ut till vd:n på de 100 största företagen, genererades i genomsnitt 2,85 unika besökare till kampanjsajten där de kunde lära sig mer om Blommande företag och anmäla sig.

KAMPANJ: BLOMMANDE FÖRETAG
ANNONSÖR: MAJBLOMMANS RIKSFÖRBUND
ANSVARIG HOS ANNONSÖR: LENA HOLM, STEFAN THILÉN
HUVUDBYRÅ: STURM & DRANG
PROJEKTLEDARE: MARKUS ERIKSSON
PRODUKTIONSLEDARE: KATARINA KLOPFSTEN
COPYWRITER: JOSEPH ENGMAN, OLOF GUSTAFSSON
ART DIRECTOR: BJÖRN EKLAND, LISA SANDSTRÖM
ORIGINALARE: MALIN ALGOTSSON
WEBB: ÅKE BRATTBERG

DEN ENKLA FIRMAN

Med värme och humor kring ensamföretagarnas vardag skapades igenkänning och sympati hos målgruppen. Med Enkla Firman erbjöd SEB småföretagarna en produkt speciellt anpassad efter deras behov. På två månader lyckades man stärka sin nyfunna position som småföretagarbanken och försäljningsmålet överträffades med en målpuffyltelse på 171 % och en avslutsfrekvens på DR-utskicket på hela 28 %. SEB utsågs av tidningen Privata Affärer till "Årets småföretagarbank 2008".

KAMPANJ: DEN ENKLA FIRMAN
ANNONSÖR: SEB
ANSVARIG HOS ANNONSÖR: STAFFAN HEDBERG, MONA DÄSSMAN, BRITTA LUNDQVIST, MONICA THELL, STEFAN ANDERSSON
HUVUDBYRÅ: STORÅKERS MCCANN/MRMSTARSKY/ MINDSHARE
PROJEKTLEDARE: LINA WÄTTESTORÅKERS MCCANN/ MADELEINE HOLM(MINDSHARE)
PRODUKTIONSLEDARE: MALIN ALMQVIST
COPYWRITER: BRITA ZACKARI, BJÖRN HJALMAR (STORÅKERS MCCANN)/ SOFIA LINDAHL (MRMSTARSKY)
ART DIRECTOR: PATRIK REUTERSKIÖLD, PETER ERIKSSON (STORÅKERS MCCANN)/ EMANUEL MANKERT, FREDRIK HILDEBRAND (MRMSTARSKY)
ORIGINALARE: ERIC MORETTI
FOTOGRAF: PHILIP KARLBERG, AGENT MOLLY
ILLUSTRÄTOR: PROPSTYLIST - SOPHIA RONTÉN
WEBB: MRM STARSKY
ONLINESTRATEGI: JONAS VAHLE (MINDSHARE)
MEDIABYRÅ: MINDSHARE
MEDIERÅDGIVARE: MARIA HEMMINGSSON (KUNDANSVARIG)
ACCOUNT MANAGER ONLINE: ELLEN HÖRNBERG
ACCOUNT DIRECTOR DR: CARINA CLAESSEN-LARSSON
ACCOUNT MANAGER DR: CISSA FORSLUND
DEVELOPER: NICKLAS ERIKSSON
PRODUKTIONSBLAG: FIKA-DVD - ADAMSKY, RADIO - OKTANFILM
PRODUCENT: RADIO - CECILIA HALL, FIKA DVD
REGISSÖR: RADIO, FIKA-DVD ÅSA CEDERQVIST
PR: ANDERS NILSSON

TELENOR ÄLSKAR AFFÄRSKOMMUNIKATION

Telekombranschen är antagligen Sveriges tuffaste bransch att kommunicera och skapa försäljning i. Telenor har lyckats med att öka den rullande försäljningen med 250 % för Affärspaketet samtidigt har andelen företag som kan tänka sig Telenor som operatör ökat med 31 %. Allt med en strategi som tar målgruppens hela kommunikationsbehov på allvar och en vilja att bjuda på kunskap som både är relevant och underhållande för mottagaren istället för att fokusera på oss själva och våra produkter.

KAMPANJ: TELENOR ÄLSKAR AFFÄRSKOMMUNIKATION
ANNONSÖR: TELENOR
ANSVARIG HOS ANNONSÖR: YAMINA STEISER
HUVUDBYRÅ: GARBERGS
PROJEKTLEDARE: JOAKIM LANDIN
PRODUKTIONSLEDARE: LOTTA THUNVED
COPYWRITER: JOHAN VAN DER SCHOOT, REBECCA OSWALD, HENNING WIJMARK
ART DIRECTOR: JOHAN WILDE, MALIN VON WERDER, MATTIAS DAHLQVIST
ORIGINALARE: BEATRICE SZTANSKA, JONAS BÄCKMAN
ILLUSTRÄTOR: BRUKET
WEBB: ADAM STJERNLJUS, BIRTH
WEB DIRECTOR: CARL BOCK
BYRÅPRODUCENT: SIMON HERNADI
MEDIABYRÅ: CARAT
MEDIERÅDGIVARE: JOHAN KALM
PRODUKTIONSBLAG: CAMP DAVID
PRODUCENT: ANNA ADAMSON
REGISSÖR: CHRISTOFFER VON REIS
SAMARBETSPARTNER: RETAILBYRÅ WORKSHOP

29% SAS CREDITS

Nyhet!
Res mer utan att det kostar ett öre extra.

Till alla företag som reser ofta. Anslut er på sas.se/credits

Nyhet!
Res mer, utan att det kostar ett öre extra.

Anslut er på sas.se/credits

Lanseringskampanjen för SAS Credits, SAS nya bonusprogram för små och medelstora företag, har hittills lett till tusentals nya avtal, vilka redan nu står för över 600 miljoner kronor i omsättning och sannolikt för över en miljard kronor på årsbasis. Hemsidan har haft över 32 000 besök. Reklamens betydelse kan påvisas av att antalet nyteckningar är fem gånger större och hemsidesbesöken sju gånger större under kampanjperioderna. Top-of-mind- och total-reklamerinran ökade med 29 respektive 22 %. Allt med en ovanligt hög kostnadseffektivitet.

KAMPANJ: SAS CREDITS
ANNONSÖR: SAS SVERIGE
ANSVARIG HOS ANNONSÖR: ULF HERMANSSON
SAMELL/JOHAN ÅHLÉN
HUVUDBYRÅ: SWE REKLAMBYRÅ
PROJEKTLEDARE: JOSEF DANELL
PRODUKTIONSLEDARE: ÅSA EHLIN
STRATEG/PLANNER: ULF ENANDER
CREATIVE DIRECTOR: BJÖRN SCHUMACHER
COPYWRITER: JOHAN SKOGH
ART DIRECTOR: PELLE LUNDH
ORIGINALARE: LILLEMOR RÖNNBÄCK
DIRECTOR MARKETING & MEDIA ANALYSIS: STEFAN BJURHOLM(SAS)
WEBB: CRISPIN PORTER + BOGUSKY EUROPE
MEDIEBYRÅ: MEDIACOM
MEDIERÅDGIVARE: MARIE BRANDER-HESTREUST

20% ÖVERBESKYDDAT? JAVISST

Kampanjen ledde till en nettoökning av varumärkeskännetiden med 20 % i förhållande till konkurrenterna och i jämförelse med kampanjen hösten 2008. Preferensen för Eurocard som företagskort ökade samtidigt med 37 %. Därutöver tredubblades kampanjlikingen och intresset för budskapet och Eurocard var stort; hela 30 000 klick till eurocard.se genererades, i vissa kanaler med en click-rate på över 1 %.

KAMPANJ: ÖVERBESKYDDAT? JAVISST
ANNONSÖR: EUROCARD
ANSVARIG HOS ANNONSÖR: LENA FRISK, MARIA DAHLQUIST
HUVUDBYRÅ: SWE REKLAMBYRÅ
PROJEKTLEDARE: JOSEF DANELL
PRODUKTIONSLEDARE: ANETTE PERSSON
STRATEG/PLANNER: ULF ENANDER
CREATIVE DIRECTOR: BJÖRN SCHUMACHER
INTERACTIVE DIRECTOR: SIMON STEFANSSON
COPYWRITER: ANDERS LIDZELL
ART DIRECTOR: PELLE LUNDH
ORIGINALARE: SWE ATELJÉ
ILLUSTRATÖR: VISUAL ART
WEBB: REBENGA
MEDIERÅDGIVARE: CIA
MEDIERÅDGIVARE: OLA FRIBERG
SAMARBETSPARTNER: CARAT INSIGHT

52% GETBACKIN.BIZ

På börsen är det nattsvart.

I kristider skjuter riskpremierna i höjden.

I kristider skjuter riskpremierna i höjden.

Vår riskpremie 0:-
getbackin.biz

På börsen är det nattsvart.

Vi hyr ut stjärnorna.
getbackin.biz

Bemanningsbranschen tillhör de branscher som drabbas snabbast och hårdast i en lågkonjunktur. Målet var därför att skaffa leads och öka varumärkespreferensen. Kampanjen gav 224 förfrågningar varav 25 ledde till konkreta offertförfrågningar och varumärkespreferensen inom målgruppen ökade med 52 %. Kontaktkostnaden i målgruppen minskade med 30 %. Reklamerinran ökade med 205 % och share of ad awareness nådde all time high.

KAMPANJ: GETBACKIN.BIZ
ANNONSÖR: MANPOWER
ANSVARIG HOS ANNONSÖR: JOAKIM MÖRNEFÄLT
HUVUDBYRÅ: GREY WORLDWIDE STOCKHOLM
PROJEKTLEDARE: STEN ANDERSEN
PRODUKTIONSLEDARE: ANNA DAHLQUIST
COPYWRITER: STURE SÖDERLUND
ART DIRECTOR: LARS HÖRNSTRÖM
ORIGINALARE: SARA BELLAFESTA & LENA DANROTH
WEBB: ERIK HANSSON & FREDRIK ALMGREN & STAFFAN HANSSON
MEDIEBYRÅ: MEDIACOMPANY
MEDIERÅDGIVARE: IAN WICKSTRÖM, LINA BIELSTEN
PRODUKTIONSLEDARE: FORSBERGS
PRODUCENT: CHRISTER HINDEROTH, OILLE LINDGREN
REGISSÖR: MAURICIO MOLINARI

40% GUMMIKVINNAN & BRÄNDA BREVET

Kabelföretaget Nexans vill öka kännedom och försäljningen av halogenfria kablar. Produkter som lider av ett dåligt rykte hos installatörer och anses vara dyra av slutanvändare, men som både räddar liv och sparar pengar. Då det fanns fler än en målgrupp gjordes en kampanj i två delar, "Work & Pleasure" och "Brända brev". Kampanjen ledde till att försäljningsandelen halogenfria kablar ökade med 40 %, utan några prisförändringar. Utöver det anser 44 % av målgruppen installatörer att Nexans har det bästa halogenfria sortimentet, en siffra som överträffade uppsatt mål.

KAMPANJ: GUMMIKVINNAN & BRÄNDA BREVET
ANNONSÖR: NEXANS
ANSVARIG HOS ANNONSÖR: LARS JOSEFSSON
HUVUDBYRÅ: MECKA
PROJEKTLEDARE: ANDERS KÅPE
PRODUKTIONSLEDARE: LENA HEDLUND, MARTIN JOHANSSON
COPYWRITER: LASSE KAMPE
ART DIRECTOR: CALLE ÖSTERBERG, ANN LARSSON
ORIGINALARE: ANDREAS NORÉN
WEBB: MAGNUS TAPPER
3D-ANIMATION: DIGIPUNK
MEDIEBYRÅ: STARCOM
MARKNADSUNDERSÖKNING: IMA
PRODUKTIONSLEDARE: SILVERBULLET FILM/
PRODUCENT: NIKLAS AXHEDE, MAGNUS PETERSON

GLOBAL BUSINESS YOU/WE

PriceWaterhouseCoopers är top-of-mind inom samtliga mätta begrepp (revision, affärsrådgivning och skatterådgivning). Hela 48 % av respondenterna har sett kampanjen. PriceWaterhouseCoopers anses ha stort kundfokus, en spetskompetens inom revision och står för trygghet. PriceWaterhouseCoopers har stärkt sin position som affärsrådgivare vilket varit ett av de huvudsakliga målen med kampanjen. Vi har breddat synen på vårt erbjudande och blivit starkare på flera områden. Majoriteten av respondenterna anser att PriceWaterhouseCoopers levererar högkvalitativa tjänster.

KAMPANJ: GLOBAL BUSINESS YOU/WE
ANNONSÖR: PRICEWATERHOUSECOOPERS
ANSVARIG HOS ANNONSÖR: KAJ HEDLUND
HUVUDBYRÅ: START COMMUNICATION I GÖTEBORG AB
PROJEKTLEDARE: CLAES BROSTRÖM
PRODUKTIONSLEDARE: LINA RUNDGREN
COPYWRITER: HÅKAN ROSENBLIND
ART DIRECTOR: JOAKIM AHNFELT
ORIGINALARE: KARIN LINDHÉN
WEBB: OLA WESTHER
MEDIEBYRÅ: OMD
MEDIERÅDGIVARE: ANNA QVIBERG
PRODUKTIONS BOLAG: DADDY

123FÖRETAG

Antalet kunder som kunde tänka sig 3 som företagsleverantör ökade med 10 procentenheter från 7 % till 17 %. (kampanjmål 5 %). Den procentuella ökningen var alltså 142 %. Som följd steg 3Företags försäljning med 38 % jämfört med kvartalet innan och 36 % jämfört med samma period 2008. Denna försäljningsökning motsvarar ett värde på 98,9 MSEK för en medinvestering om fem miljoner kronor.

KAMPANJ: 123FÖRETAG
ANNONSÖR: 3
ANSVARIG HOS ANNONSÖR: JENNY BORAK
HUVUDBYRÅ: BBDO EHRENSTRÄHLE
PROJEKTLEDARE: VICKY STILLER
PRODUKTIONSLEDARE: CAMILLA WESTPAHL
STRATEG/PLANNER: VICKY STILLER
COPYWRITER: MATS BRUN
ART DIRECTOR: ANDREAS KÖSTNER
ORIGINALARE: JACOB ELMGREN
FOTOGRAF: ERIC JOSJÖ
WEBB: MUSIC BAY
MEDIEBYRÅ: MINDSHARE
PRODUKTIONS BOLAG: C2

TRYGG-HANSA-TRYGGA FIRMAN

Trygga Firman-kampanjen hade som mål att positionera Trygg-Hansa som ett alternativ för småföretagare och att öka försäljning genom att driva trafik till kundservice och till kampanjsajten. Genom att gå emot konventionen att B2B-kommunikation måste rikta sig till företag och istället visa på förståelse för företagarens vardag lyckades man öka inkommande samtal från upptagna småföretagare med 38 % jämfört med föregående kampanjperiod. Dessutom ökade besöksantalet på hemsidan med upp till 300 % och försäljningen på internet ökade med 475 %, vilket var all-time-high.

KAMPANJ: TRYGG-HANSA-TRYGGA FIRMAN
ANNONSÖR: TRYGG-HANSA
ANSVARIG HOS ANNONSÖR: ANNICA BERGMAN
HUVUDBYRÅ: DDB STOCKHOLM
PROJEKTLEDARE: THOMAS BRENEBARK
PRODUKTIONSLEDARE: CAROLINE WESSLÉN
PROJEKTKOORDINATOR: CAMILLA MATSSON
COPYWRITER: CHRISTER KLINTH, MARTIN LUNDGREN
ART DIRECTOR: NIKLAS JOHANSSON, SIMON HIGBY
ORIGINALARE: PATRIK PAGRÉUS
ILLUSTRATÖR: NICO KNUDSEN
WEBB: SYRUP STOCKHOLM
MEDIEBYRÅ: STARCOM
MEDIERÅDGIVARE: KRISTINA HEDENKLINT
PRODUKTIONS BOLAG: FLX AB (FILM), FLICKÖRNA LARSSON (RADIO), SYRUP STOCKHOLM (WEBB-BANNER)
PRODUCENT: YLVA AXELL (FILM)
REGISSÖR: EMIL MÖLLER (FILM)

DÄR DU MINST ANAR DET

Kampanjens syfte var att stärka varumärket och att göra Sandvik känt för rätt saker i flera målgrupper med ett övergripande budskap. Resultatet blev att den spontana kännedomen ökade mer än målet i samtliga målgrupper. Målgruppen har en positiv bild av Sandvik. Man fått ny information, blivit nyfiken och velat skaffa mer information.

KAMPANJ: DÄR DU MINST ANAR DET
ANNONSÖR: SANDVIK AB
ANSVARIG HOS ANNONSÖR: ANDERS WALLIN, PER HENRIK BERGK
HUVUDBYRÅ: HILANDERS
PROJEKTLEDARE: LOTTA BOMAN
PRODUKTIONSLEDARE: CAJSA WESTRUP
STRATEG/PLANNER: ERLAND LONAEUS
COPYWRITER: URBAN ERICSSON
ART DIRECTOR: TORBJÖRN PERSSON
ORIGINALARE: INGRID WALLMARK-HJERPE
WEBB: MATTIAS BERGHAGEN
MEDIEBYRÅ: SCREAM MEDIABYRÅ
MEDIERÅDGIVARE: GUN EKEMAN
PRODUKTIONS BOLAG: DALLAS STHLM
PRODUCENT: ANDREAS ADLER

LANSERING XL-BYGG

På en hård marknad där reklam-investeringarna trots en tuff konjunktur i början av året inte har dragits ner, har XL-BYGG lyckats över förväntan. Både i kommunikationseffekt och försäljning. Från noll erinran till att 58 % av landets hantverkare känner igen varumärket efter en två månaders kampanj. Av dessa är det runt hälften som kan koppla XL- BYGG till kampanjens huvudbudskap och 50 % som har eller ska besöka XL-BYGG som en följd av kampanjen.

KAMPANJ: LANSERING XL-BYGG
ANNONSÖR: BYGGTRYGG
ANSVARIG HOS ANNONSÖR: ERIK ÖLIN
HUVUDBYRÅ: FALCK&CO
PROJEKTLEDARE: LENNART LUNDQUIST
PRODUKTIONSLEDARE: CAMILLA DONAR
STRATEG/PLANNER: ANDERS FRISK
COPYWRITER: MAGNUS ABELIN
ART DIRECTOR: MATS HOLLAND, ANNKI ANDERSSON
ORIGINALARE: HELEN KVARNLÖF, ANNA BOKVIST
WEBB: PAUL MOURAD
MEDIEBYRÅ: EXB
MEDIERÅDGIVARE: TOTTE BOLTER, KENT CARLBOM
PRODUKTIONSOLAG: VISUAL ART
PRODUCENT: JESSICA HUNT
REGISSÖR: MARCUS ENGSTRÖM

Från att vara ett okänt varumärke på den svenska marknaden och med en extremt komplex produkt som kreditförsäkringar, uppgår 90 % av samtliga företag i målgruppen att de sett och tagit till sig budskapet i utskicket. 45 % av samtliga företag i målgruppen vill ha fortsatt kontakt med Atradius. Med en väl genomtänkt strategi, ett unikt riktad budskap samt en kreativ lösning i kombination med en stram budget kan man med andra ord nå ett fantastiskt resultat.

KAMPANJ: SKYDDA DET DU HÅLLER KÄRT
ANNONSÖR: ATRADIUS
ANSVARIG HOS ANNONSÖR: JESSIE COLLINS
HUVUDBYRÅ: TRACKSTER
PROJEKTLEDARE: JOHAN NYRELLI
PRODUKTIONSLEDARE: JENNY LÖÖF, FRIDA HEMSTAD
STRATEG/PLANNER: KARIN BINAZZI
COPYWRITER: NIKLAS SYNNING
ART DIRECTOR: KAROLINA FURTENBACH STRÖM
ORIGINALARE: LOTTA KARIS

KATEGORI

SPONSOR

SAMHÄLLSREKLAM

LENA FORSMAN - CENTERPARTIET, WILLIAM SÄVBLOM - MEDIACOM, MARTIN STADHAMMAR - FRILANS, PETER FJÄLL - PEACOCK, MARIA ROS JERNBERG - FRII, MIRIAM ISAKSSON - AMNESTY INTERNATIONAL, THERESE BOHLIN - STORÅKERS, PETER CALLIUS - RESEARCH INTERNATIONAL, MARIANN ERIKSSON - VÄRLDSNATURFONDEN WWF, SAKNAS PÅ BILDEN: THOMAS BRENEBARK - DDB STOCKHOLM

SAMHÄLLSKATEGORIN:
 Samhällsreklam är exempelvis reklam för politiska partier, samhällsinformation, opinionsbildning samt insamlingar och information för ideella organisationer. En 100-wattare delas ut i denna kategori. Utöver det kan nominerade bidrag belönas med valörerna 75 eller 50 watt. I årets tävling är dessutom två annonsörer nominerade till priset för långsiktig varumärkesvård. För att kunna anmäla en kampanj till tävlingsklassen långsiktig varumärkesvård krävs att den haft en tidscykel på minst tre år.

LÅNGSIKTIG VARUMÄRKE SVÅRD FÖR SVARSMAKTEN (2005-2009)

Från att vara en angelägenhet för bara de egna leden har Försvarsmakten sedan 2005 fram till 2009 lyckats bli ett brett diskussionsämne och ökat kunskapen om sin roll. Andelen 'supportrar' har ökat från 28 % till 37 %, under 2006 ökade kännedomen om Nordic Battle Group med 560 % och man slog ansökningsmålen med 178 %. 2007 hade man över 360 000 unika besökare till sin rekryteringsajt. Kampanjeheter med röd tråd över tre år har lett till att effektiviteten i rekryteringskampanjer ökat med 309 %.

KAMPANJ: FÖRSVARSMAKTEN
ANNONSÖR: FÖRSVARSMAKTEN
ANSVARIG HOS ANNONSÖR: STAFFAN SLÖRNER
HUVUDBYRÅ: DDB STOCKHOLM
PROJEKTLEDARE: THOMAS BRENEBARK
PRODUKTIONSLEDARE: TINA MUNCK
COPYWRITER: PATRICK DRY, MAGNUS JAKOBSSON, LINUS ÖSTHOLM
ART DIRECTOR: FREDRIK LUND, FREDRIK SIMONSSON
ORIGINALARE: PÄRMARTIN JONSSON
WEBB: PONTUS KINDBLAD (WEBBPRODUCENT), SIMON MOGREN (WEBB DIRECTOR)
CREATIVE DIRECTOR: ANDREAS DAHLQVIST
FAKTOR: ANNA HELLENBERG
MEDIEBYRÅ: CARAT
PRODUKTIONSOLAG: NORTH KINGDOM, JESPER KOUTHOOFF och BROKEN DOLL
POSTPRODUKTION OCH LJUD: STOPP

LÅNGSIKTIG VARUMÄRKE SVÅRD GILLA MONOPOLET! (2002-2009)

I juni 2002 var det bara 48 % av svenskarna som stödde alkoholmonopolet. En riskabel situation för Systembolaget och för folkhälsan. (All forskning visar att alkoholproblemen skulle bli mycket större om monopolet avskaffades.) Nu inleddes ett varumärkesarbete som skulle förändra allt från reklam till hyllkantsetiketter. Efter den första reklamkampanjen ökade stödet för monopolet med sju procentenheter. Sedan dess har det fortsatt att öka, och idag har ligget det på en nivå kring 66 %. Vilket innebär att monopolet fått cirka 1,4 miljoner nya anhängare sedan 2002.

KAMPANJ: GILLA MONOPOLET!
ANNONSÖR: SYSTEMBOLAGET
HUVUDBYRÅ: FORSMAN & BODENFORS
PROJEKTLEDARE: HANS ANDERSSON

ANNONS

DAGENS MEDIA

Affärstidningen om marknadsföring och medial

Prenumerera!
 22 nummer för 2 795 kronor
 Ring Hannah: 08-545 222 09

39% TACK

Av Sveriges befolkning såg 84 % reklamfilmkampanjen och samtliga filmer i kampanjen placerade sig i toppen för både uppfattat budskap, avsändare och image. Den allmänna värderingen av reklamfilmerna var också mycket positiv, både hos avgiftsbetalare såväl som smitare. Attityden till reklamfilmerna placerade sig långt över snittnoteringen. Filmerna bidrog till benägenheten att betala tv-avgift och den positiva inställningen till avgiften fick en toppnotering på 39 % av Sveriges befolkning. Slutresultatet kunde visa 25 000 nya kunder för ett värde av cirka 50 miljoner kronor.

KAMPANJ: TACK
ANNONSÖR: RADIOTJÄNST I KIRUNA AB
ANSVARIG HOS ANNONSÖR: PER LEANDER
HUVUDBYRÅ: DRAFTFCB
PROJEKTLEDARE: PER HELLBERG
PRODUKTIONSLEDARE: MARINA FLORESJÖ
COPYWRITER: JESPER ERÖNN
ART DIRECTOR: ANDREAS ENGLUND
PRODUKTIONS BOLAG: COLONY/MISTER KRISTER
PRODUCENT: LENA VON DER BURG/
 MARCUS SUNDQVIST
REGISSÖR: HENNING MARK/JENS SJÖGREN
SAMARBETSPARTNER: REDPIPE

Oberoende radio och tv är ingen självklarhet.

VART TAR 100 000 KONDOMER VÄGEN I SOMMAR?

Lafa själva kallar kampanjen den kanske mest framgångsrika de någonsin har gjort. Inte främst på grund av trafiken till bloggen eller de positiva orden som kampanjen rönt i omvärlden, utan tack vare att kampanjen verkligen har satt igång en kommunikation mellan personerna i målgruppen och stagt in dörren för en ny, mer positiv attityd till kondom. Med en totalbudget under 1 miljon kronor nådde kampanjen långt bortom Stockholm och lyckades, framför allt tack vare PR och spridning i målgruppens egna kanaler, göra 100 000 numererade kondomer till en riksangelägenhet under tio sommarveckor.

KAMPANJ: VART TAR 100 000 KONDOMER VÄGEN I SOMMAR?
ANNONSÖR: Lafa, ENHETEN FÖR SEXUALITET OCH HÄLSA
ANSVARIG HOS ANNONSÖR: ANNA-KARIN ASP, ROBERT PANTZAR, ELIN JACOBSSON, ANNA CHUCCHU SCHINDELE
HUVUDBYRÅ: ESTER
PROJEKTLEDARE: ROGER KEMPE
PRODUKTIONSLEDARE: EMIL COUCH, ANNA WENNERSTRÖM
STRATEG/PLANNER: ROGER KEMPE
CREATIVE DIRECTOR: LOTTA MELLGREN
COPYWRITER: EMMA ZETTERHOLM, DANIEL VACCINO
ART DIRECTOR: LOTTA MELLGREN, EMIL JONSSON, ULRIKA ERIKSSON
PRODUKTIONS BOLAG: MACHBROS
DESIGNER: DENNIS HANQVIST

73% FÖRSVARSMAKTEN-OFFICERSREKRYTERING DR

Den genomsnittliga svarsfrekvensen för ett DR-utskick är 3 - 4 %. Genom ett ovanligt DR som väckte nyfikenhet och kittlade utmanarnerven hos mottagaren lyckades Försvarsmakten uppnå en svarsfrekvens på smått fantastiska 73 %.

KAMPANJ: FÖRSVARSMAKTEN-OFFICERSREKRYTERING DR
ANNONSÖR: FÖRSVARSMAKTEN
ANSVARIG HOS ANNONSÖR: STAFFAN SLÖRNER
HUVUDBYRÅ: DDB STOCKHOLM
PROJEKTLEDARE: THOMAS BRENEBARK
PRODUKTIONSLEDARE: TINA MUNCK
COPYWRITER: LINUS ÖSTHOLM, PATRICK DRY, MAGNUS JAKOBSSON
ART DIRECTOR: FREDRIK LUND, FREDRIK SIMONSSON
ORIGINALARE: PÄRMARTIN JONSSON
WEBB: PONTUS KINDBLAD (WEBB PRODUCENT), SIMON MOGREN (WEBB DIRECTOR)
PRODUKTIONS BOLAG: NORTH KINGDOM OCH JESPER KOUTHOOFF
POSTPRODUKTION OCH LJUD: STOPP
CREATIVE DIRECTOR: ANDREAS DAHLQVIST
FAKTOR: ANNA HELLENBERG

EU-VALET

Tre månader före EU-valet fick Folkpartiet 5,6 % i Sifo:s opinionsmätning. Det såg ut som att det skulle bli väldigt svårt att ens behålla de två mandat Fp hade i EU-parlamentet. Men tack vare en mycket framgångsrik och effektiv valkampanj lyckades Folkpartiet bevisligen med följande:

- Från 5,6 % till 13,6%.
- Folkpartiet blev tredje största parti i EU-valet.
- 3 mandat i EU-parlamentet.

KAMPANJ: EU-VALET
ANNONSÖR: FOLKPARTIET
ANSVARIG HOS ANNONSÖR: MARGARETA BOSVED
HUVUDBYRÅ: GREY STOCKHOLM
PROJEKTLEDARE: KENTH PERSSON
PRODUKTIONSLEDARE: CECILIA LINDE
STRATEG/PLANNER: STEN ANDERSEN
COPYWRITER: MARCUS NYSTRÖM
ART DIRECTOR: STEN ÅKERBLUM
ORIGINALARE: SARA BELLAFESTA, ANDREAS MANDAHUS
FOTOGRAF: BERNO HJÄLMRUD
WEBB: FREDRIK ALMGREN, ERIK HANSSON
MEDIABYRÅ: IUM
MEDIA RÅDGIVARE: ANNIKA SANDSTRÖM, TALIN HAKOPIAN
PRODUKTIONS BOLAG: BOND STREET
PRODUCENT: HELENA LUNDMARK
REGISSÖR: KAVEH POURSHAHIDI
SAMARBETSPARTNER: JOHN ROSENLUND (FOTOGRAF)

KÖP JULKLAPPARNA DINA VÄNNER INTE BEHÖVER

JULKAMPANJ 2008

Förhoppningen var att få 2000 nya givare. Det blev 8000. Målet var att sälja för 1 miljon kronor i gåvoshopen. Det såldes för 5,8. Förhoppningen var att få in sammanlagt 7,6 miljoner kronor. Det blev ytterligare 6. Kampanjen uppmärksammades i radio, tv och tidningar. UNICEF blev nedringda av personer som ville berömma kampanjen och handla över telefon (alla har ju inte internet). Men det viktigaste var vad som köptes och skickades till barnen. Som till exempel 410 150 doser mässlingsvaccin, 154 200 påsar nötkräm, 10 145 yllefiltar, 537 000 påsar vätskeersättning, 793 cyklar, 427 020 doser poliovaccin, 5360 myggnät och 35 ton gröt!

KAMPANJ: JULKAMPANJ 2008
ANNONSÖR: UNICEF
ANSVARIG HOS ANNONSÖR: ANNA RYOTT
HUVUDBYRÅ: FORSMAN & BODENFORS
PROJEKTLEDARE: ANDREAS ENGSTRAND

VINTERKRÄKSJUKA PÅ DAGIS? REA PÅ VACCIN!

Nu finns ett nytvecklade vaccin som effektivt skyddar dig och dina barn när höstens epidemier sätter igång. På vår hemsida hittar du alla mediciner din familj behöver till superläga priser! Vi har egen tillverkning och genomför luga fördyrande tester. Medicinen kombinerar inte alltid innehåller det du tror, men man får ju chansen lite för att få ett riktigt lågt pris. Köp hem vaccin redan idag! Välkommen till www.crimemedicine.com!

Gå in på crimemedicine.com redan idag!

- Superläga priser!
- Direkt hem i brevlådan!
- Inget receptkrångel!

CRIME MEDICINE.COM

PASSA PÅ PRISER PÅ HJÄRTMEDICIN!

Hos oss kan du ställa din egen hjärtdiagnos och köpa den typ av hjärtmedicin som passar just dig. Vi har egen tillverkning och vi genomför luga fördyrande tester. Vi kräver inget recept och vi levererar direkt hem i din brevlåda. Medicinen kanske inte alltid innehåller det du tror, men man får ju chansen lite för att få ett riktigt lågt pris. Välkommen! Hos oss är varje dag "alla hjärtans dag"!

Gå in på crimemedicine.com redan idag!

- Superläga priser!
- Direkt hem i brevlådan!
- Inget receptkrångel!

CRIME MEDICINE.COM

CRIMEMEDICINE

CrimeMedicine är kampanjen som ville väcka och ruska om i folkhemma och få svenskarna att förstå att det är livsfarligt att handla läkemedel från okända internetsajter. Så blev det också. 8 av 10 såg kampanjen och 1 miljon sajten. Tv och tidningar rapporterade om kampanjen och läkemedelsverkets kommunikationsdirektör satt i morgonsoffan hos TV4 flera gånger. Bloggare spred budskapet vidare. Riskmedvetenheten hos befolkningen steg från att vara obefintlig till att 50 % av svenskarna insåg faran. Antalet som kunde tänka sig att köpa läkemedel från okända sajter sjönk drastiskt.

KAMPANJ: CRIMEMEDICINE
ANNONSÖR: LÄKEMEDLSVERKET
ANSVARIG HOS ANNONSÖR: URSULA FORNER
HUVUDBYRÅ: GRANATH EURORSCG
PROJEKTLEDARE: GÖRAN BERGGÅRD
PRODUKTIONSLEDARE: JENNIFER SCHULZE, ANNA ERIKSSON
STRATEG/PLANNER: FREDRIK ESPMARK
COPYWRITER: PER HYBERG, FREDRIK ESPMARK
ART DIRECTOR: NIKLAS BERGSTRÖM
ORIGINALARE: ANDERS BERG, ULRIKA EKMAN
WEBB: PERFECT FOOLS
MEDIABYRÅ: SCREAM
PRODUKTIONSOLAG: ATMOSFÄR
PRODUCENT: HENRIK ERIKSSON
REGISSÖR: LUKAS HAMMAR
SAMARBETSPARTNER: THOMAS LUNDKVIST, MEDIAKOMPETENS
KUNDANSVARIG: DAVID GRANATH
AD ASSISTENT: MATTIS BERNSTONE
INTERNETSTRATEG: HENRIK PRÜGGLER
PR: BOSTRÖM AB

EARTH HOUR 2009

Från att varit i princip helt okänt medförde kampanjen att hela 98,5 % av Sveriges befolkning i åldern 15 - 74 år kände till Earth Hour. Den resulterade även i att 4,4 miljoner människor i Sverige också deltog i Earth Hour. Kampanjmålet var 2 miljoner. Dessutom "släckte" 40 000 användare sin profilbild på Facebook, 164 kommuner, 1470 företag, 450 organisationer och 673 skolor med sammanlagt 71 000 elever anmälde sig på WWF:s hemsida. Och besöksantalet på hemsidan ökade från 3000-6000 per dag till hela 87 850 unika besökare den 28 mars.

KAMPANJ: EARTH HOUR 2009
ANNONSÖR: VÄRLDSNATURFONDEN WWF
ANSVARIG HOS ANNONSÖR: MARIANN ERIKSSON
HUVUDBYRÅ: HASSE AND LASSE
PROJEKTLEDARE: LASSE BURELL
COPYWRITER: HASSE MALM
ART DIRECTOR: LASSE BURELL
ORIGINALARE: STEFAN HANSIUS/TRAFFIC
FOTOGRAF: LASSE BURELL
WEBB: PROJECTOR: MATTIAS JÄRNEMAR (PROJEKTLEDARE), LARS STEINER (ART DIRECTOR), ULRIKA ÅGREN (ART DIRECTOR), CLARA LAURENT (COPYWRITER), JÖRGEN SÖDEROVIST (FLASHUTVECKLARE)
PRODUKTIONSOLAG: FILM DE LIBERTÉ
PRODUCENT: CHRISTER KILDÉN
REGISSÖR: JOAKIM ELIASSON
MEDIABYRÅ: VIZEUM
MEDIAÄRGIVARE: STEFAN BARHOLM, LISA NORLIN

INTERNATIONELL REKLAM

OLA LILJA MOLÉN - SONY ERICSSON MOBILE, JAN ENANDER - YOUNGOV SWEDEN, JOHAN BLOMSTRÖM - MRM STARSKY, STEFAN BJURHOLM - SAS, JOHAN RINALDO - IF SKADEFÖRSÄKRING, ANNA FRICK - FARFAR, CAROLA MÅÄTTA - OGILVY GROUP SWEDEN, CECILIA DUFILS - SCHOLTZ & FRIENDS, SAKNAS PÅ BILDEN: JOHAN SJÖKVIST - STARCOM SWEDEN

SPONSOR

INTERNATIONELLA KATEGORIN:
 I kategorin internationell reklam belönas kampanjer producerade i Sverige men exponerade utomlands samt multinationella kampanjer som anpassats till den svenska marknaden. (Någon indelning i konsument-, producent- eller samhällsreklam sker inte.) En eller två 100-wattare kan delas ut i denna kategori. Utöver det kan nominerade bidrag belönas med valörerna 75 eller 50 watt. Den internationella kategorin genomförs i samarbete med International Advertising Association, IAA.

VATTENFALL SIGNATURKAMPANJ

Utmaningen var att få Vattenfalls klimatengagemang att slå rot hos vanligt folk. Och det lyckades! Vid en första anblick är det kanske lätt att avfärda detta, då radikala miljöorganisationer med jämna mellanrum håller grillkol i entrén på Sturegatan. Men, enligt resultaten speglar de radikala gruppernas aktioner och utspel inte hur allmänheten ser och känner inför Vattenfall idag, de känner något annat. Vattenfall kan inte säga att de är älskade, men de är en bra bit på väg mot att bli respekterade som ett energibolag som arbetar aktivt för att bli en del av lösningen av klimatproblemet.

KAMPANJ: VATTENFALL SIGNATURKAMPANJ
ANNONSÖR: VATTENFALL
ANSVARIG HOS ANNONSÖR: LINUS ALMQVIST
HUVUDBYRÅ: LOWE BRINDFORS
PROJEKTLEDARE: PETER PREISLER, RASMUS RANTIL
PRODUKTIONSLEDARE: MIKAELA RÖNNBERG, SARA BERGSTRÖM
STRATEG/PLANNER: JONAS SJÖSTRÖM
COPYWRITER: MATS BRUN, MARTIN ERIKSSON
ART DIRECTOR: ALEXANDER FREDLUND, PETTER LUBLIN
ORIGINALARE: KESPER KEWENTER, NICLAS SVENSSON, JOHAN HEDBERG
ILLUSTRÄTOR: C2
FOTOGRAF: PETRUS OLSSON, CARL-AUGUST SAVGÅRD (FOTO EVENT), ANTON AHLENIUS (FOTO EVENT)
WEBB: MRM STARSKY
MEDIABYRÅ: STARCOM
MEDIAÄRGIVARE: JENS WELIN
PRODUKTIONSOLAG: ST PAUL STOCKHOLM
PRODUCENT: JOHANNES ÅHLUND, MARTIN RÖNSTRÖM, LENNART SÖDERBERG, PRODUCENT EVENTI, MARK BAUGHEN (BYRÅPRODUCENT)
REGISSÖR: FILIP TELLANDER

ANNONS

Om du tvekar att anställa. Låt bli.

Hyr du medarbetare av oss, slipper du inte bara oron för konjunkturen. Från en dag till en annan kan du få exakt den hjälp du behöver. Från 2 till 24 timmar om dygnet. Du slipper helt enkelt alla risker. Du får t o m tillbaka pengarna om du inte är nöjd. Ring oss. 020-376 376.

WRAP OCH RADIO

För kampanjens första dag släckte Metro utlagd med flera tusen ljudboxer. För att lyssna på alla så låg direkt, lyssna eller låsta?

MEN VS WOMEN

Den effekt som Nike + Men vs. Women uppnådde i både försäljning och medlemsvärning överträffade alla förväntningar. Att tillsammans med en mediepartner utnyttja deras kanaler på alla tänkbara sätt gjorde kampanjen till den framgång det blev. Sveriges Men vs Women-deltagare hade högst antal kilometer per person i den globala utmaningen. Totalt sprang svenskarna 41 911 kilometer, det motsvarar ett varv runt jorden. Vem sa att lite kyla och snö kunde stoppa svenskarna från att knyta på sig joggingskorna? Äntligen hade vi fått Sverige på fötter.

KAMPANJ: MEN VS WOMEN
ANNONSÖR: NIKE
ANSVARIG HOS ANNONSÖR: NINNI LINDERTZ
HUVUDBYRÅ: SCHOLZ & FRIENDS/MINDSHARE
PROJEKTLEDARE: MALIN CZERNIK
PRODUKTIONSLEDARE: MALIN CZERNIK
CREATIVE DIRECTOR: MARKUS BJURMAN
COPYWRITER: MICHAELA STRAND
ART DIRECTOR: HANNA MÅNSSON
ORIGINALARE: LOTTA ZETTERQVIST
FOTOGRAF: MATTIAS EDWALL
WEBB: ERIK OLSSON
MEDIABYRÅ: MINDSHARE
MEDIAÄRGIVARE: MADELEINE HOLM
HEAD OF TV: FREDRIK LAGERSTRÖM (MINDSHARE)
ACCOUNT MANAGER: CHARLOTTE DELERBA (MINDSHARE)
DIGITAL PLANNER: DANIEL MONTELL (MINDSHARE)
PRODUKTIONSOLAG: SHOWTIME
PRODUCENT: GUSTAV DAHLGREN
REGISSÖR: DAVID BERRON
SAMARBETSPARTNER: METRO, CHRISTIAN QUARLES

LIBERO TIGER COLLECTION

På en högst mogen, hårt priskonkurrerande marknad, med en internationell gigant som huvudmotståndare, utan särskilda förändringar i produkt eller pris, och med en mycket blygsam medieinsats, är Libero Tiger en kampanj med ojämförligt stark effektivitet, såväl kommunikativt som i marknadsandelar. Spontan erinran (mål: 50 - 60 %) 57 - 79 %, Identifikation (mål: 60 - 70 %) 70-92 %, marknadsandelarna (mål: +2 %) ökade från 3 % till hela 6 % motsvarande nära 25 miljoner blöjor.

KAMPANJ: LIBERO TIGER COLLECTION
ANNONSÖR: SCA HYGIENE PRODUCTS/LIBERO UP&GO BLÖJOR
HUVUDBYRÅ: FORSMAN & BODENFORS
PROJEKTLEDARE: HANS ANDERSSON

THE IMPOSSIBLE PITCH

The Impossible Pitch presenterade Volontaires metodik för en global publik. Kampanjen positionerade byrån tydligt och uppfann ett nytt sätt att tävla om uppdrag i reklambranschen. Med över 12 000 besök från 86 länder på mindre än tre veckor, över 100 blogginslag och 1000 tweets om kampanjen samt uppmärksamhet i global branschpress, bevisades både den ekonomiska och relevanta effekten hos storytelling på nätet. Dessutom framgick Volontaires övertygelse med all önskvärd tydlighet: att företag fullständigt förlorat kontrollen över sina varumärken.

KAMPANJ: THE IMPOSSIBLE PITCH
ANNONSÖR: VOLONTAIRE
ANSVARIG HOS ANNONSÖR: CARL UNGER
HUVUDBYRÅ: BOHMAN, FISCHER, BERG (FRILANS)
PROJEKTLEDARE: HENRIK BOHMAN

DOVE GO FRESH

Kreativa och kostnadseffektiva medielösningar gav den nya produktserien ett värdefullt genomslag i den för Dove nya målgruppen. På ett relevant sätt lyckades Dove tränga igenom bruset med sitt fräscha budskap samt attrahera och involvera unga tjejer. Och Doves totala marknadsandel/värde vad gäller deodorant och duschkräm ökade med avsevärda 96 respektive 47 % som en följd av kampanjen.

KAMPANJ: DOVE GO FRESH
ANNONSÖR: DOVE
ANSVARIG HOS ANNONSÖR: MARIA FRIBERG
HUVUDBYRÅ: MINDSHARE
PROJEKTLEDARE: EVA BÖDECKER THUNBORG, EMMA CLASON, CAROLINE PIHL, SOFIA FORSLUND, ANNA-KARIN THUNBORG
SAMARBETSPARTNER: JC DECAUX, VECKOREVYN, BILD DAGBOKEN, SBS RADIO, RED WORKS

KONSUMENTREKLAM

SPONSOR

MARTIN LUNDELL - SVERIGES BAGARE OCH KONDITÖRER, ANNE ÅRNEBY - TELENOR SVERIGE, PETER ARNESSON - BIZKIT, ANDREAS ENGSTRAND - FORSMAN BODENFORS, ADAM SPRINGFELDT - ACNE ADVERTISING, KAROLINA ÖSTLIND - BECKERS, PATRICK AXZELL - LEAF SWEDEN, SUSANNA GLENNDAHL THORSLUND - CP+B EUROPE, LARS BJÖRKMAN - NOVUS, ANDERS KNUTSSON - ABBY NORM

KONSUMENTKATEGORIN:

Konsumentreklam är reklam riktad till konsumenter. Utan konkurrens är detta den kategori som brukar få flest tävlingsbidrag, vilket även gäller för årets tävling. En 100-wattare delas ut. Utöver det kan nominerade bidrag belönas med valörerna 75 eller 50 watt. Dessutom är fyra annonsörer nominerade till priset för långsiktig varumärkesvård. För att kunna anmäla en kampanj till tävlingsklassen långsiktig varumärkesvård krävs att den haft en tidscykel på minst tre år.

LÅNGSIKTIG VARUMÄRKESVÅRD MCDONALD'S (2005-2009)

McDonald's har genom affärsinnovation och nyskapande kommunikation tagit sig ur en negativ säljspiral som drabbade företaget 2005, och överträffat sig själva varje år i fyra år. En fyrdelad strategi byggd på kreativ affärsinnovation, intresseskapande kommunikation, budskap i relevanta situationer och en lokal profil har ökat antalet besök med 5,7 miljoner sen 2005. De två senaste åren har försäljningen stigit med 6 % varje år, en ökning på över 400 miljoner kronor. Att ett etablerat varumärke som svenska McDonald's klarat detta gör dem till en framgångssaga inom modernt varumärkesbyggande.

KAMPANJ: MCDONALD'S
ANNONSÖR: MCDONALD'S
ANSVARIG HOS ANNONSÖR: STAFFAN EKSTAM
HUVUDBYRÅ: DDB
PROJEKTLEDARE: PELLE JOSEPHSON
STRATEG/PLANNER: JOHAN ÖSTLUND, KRISTOFFER LABUC
COPYWRITER: JOHAN HOLMSTRÖM, MAGNUS JAKOBSSON, OLLE LANGSETH
ART DIRECTOR: TED MELLSTRÖM, FREDRIK SIMONSSON, TOVE LANGSETH
MEDIEBYRÅ: OMD
MEDIERÅDGIVARE: CARL WÅREUS
PRODUKTIONSOLAG: ACNE

LÅNGSIKTIG VARUMÄRKESVÅRD DELICATO (2006-2008)

Genom tydligt ställa sig bakom sina egna produkter i reklamen har Delicato fått uppleva en stark försäljningsökning i en tid när branschen i övrigt har haft det tufft och trenderna i samhället verkat i motsatt riktning. Kampanjen har också medfört en oerhört positiv feedback från konsumenter, återförsäljare och från branschen, vilket medfört en ökad intern stolthet. Med en målsättning att motverka minskad försäljning har kommunikationen varit en strålande framgång med en försäljningsökning för hela Delicato på 40 %.

KAMPANJ: DELICATO
ANNONSÖR: DELICATO
ANSVARIG HOS ANNONSÖR: PETER LARSSON
HUVUDBYRÅ: OGLIVY STOCKHOLM
PROJEKTLEDARE: JONAS BENGTSOHN, JENNY RASPE
PRODUKTIONSLEDARE: KARIN LÖNNBERG, LENA GRANHAMMER HOLM
STRATEG/PLANNER: THOMAS WEIGLE
CREATIVE DIRECTOR/FOTOGRAF: BJÖRN STÅHL
COPYWRITER: MIKAEL STRÖM
ART DIRECTOR: HANS ELANDER
ORIGINALARE: MAJA HERMIN
ILLUSTRATÖR: KERSTIN ENGBERG
MEDIEBYRÅ: MAXUS
MEDIERÅDGIVARE: FREDRIK FELTON

VILL DU NÅ MÄN I ÅLDERN 15-44 ÅR?
**PRICKA RÄTT -
 ANNONSERA PÅ EUROSPORT.SE!**

För mer information, kontakta Åke Johansson, ajohansson@eurosport.com

**LÅNGSIKTIG VARUMÄRKESVÅRD
ROBERT (2003-2009)**

Boxer har gått från noll kunder till att vara marknadsledare med 700 000 kunder på mindre än tio år. Genom ett unikt och ständigt utvecklat reklamkoncept - Robert - uppnår Boxer kontinuerligt, år efter år, mycket högre effektivitet i kommunikationen än sina konkurrenter. Genomgående uppvisar Boxer högst erinran, högst avsändaridentifikation och högst preferens. Detta sker trots att konkurrenterna förfogar över större mediebudget och mycket starka varumärken. Bäst sammanfattning gör nog Veckans Affärer efter analys: "Robert rules!".

KAMPANJ: ROBERT
ANNONSÖR: BOXER
ANSVARIG HOS ANNONSÖR: KARIN FRIIS
HUVUDBYRÅ: ABBY NORM
PROJEKTLEDARE: ANDERS KNUTSSON
PRODUKTIONSLEDARE: CILLA ARDHALL, ELIN TJERNSTRÖM, CATTIS HÅKANSSON, GISELA BÖVIN
STRATEG/PLANNER: ANDERS KNUTSSON
COPYWRITER: HÅKAN NYBERG, OLLE NORDELL, THOMAS JANSSON, TOR LEMHAG
ART DIRECTOR: EMIL FRID, STEFAN AAROE, HELENA LONNEUS
ORIGINALARE: BJARNE HÖGMAN
ILLUSTRATÖR: RITHUSET/FIDO/MILLFORD
WEBB: OSKAR HELLOVIST, GREG BROWN
MEDIEBYRÅ: MAXUS
MEDIERÅDGIVARE: LINA LINDÉN
PRODUKTIONS BOLAG: FLODELLFILM/EPA/RAF
PRODUCENT: MARY LEE COPELAND, TOBIAS REINER, DAN SVENSSON, MAGNUS ÅKERSTEDT, SARA GREY
REGISSÖR: FREDRIK FALCK, JAKOB STRÖM, THOMAS JONSGÅRDEN, HENRIK GYLLENSKIÖLD, CHRISTOPHER VON REIS
SAMARBETSPARTNER: THE CHIMNEY POT, STOPP

**LITE SÄMRE LÄGEN,
MYCKET BÄTTRE GUIDNING**

Marknaden för hemelektronik är en av Sveriges mest konkurrensutsatta. Tack vare en kampanj med dubbel kostnadseffektivitet mot vad som är normalt, och utan några åtgärder utöver reklam, ökade NetOnNet trafiken till sina lagershopar med 35 % och sin marknadsandel med 13 %. Det här skedde med bibehållen lönsamhet på en marknad som under samma period backade med 4,4 %.

KAMPANJ: LITE SÄMRE LÄGEN, MYCKET BÄTTRE GUIDNING
ANNONSÖR: NETONNET
ANSVARIG HOS ANNONSÖR: ANDERS HALVARSSON, JONAS JÄRRENFORS
HUVUDBYRÅ: GARBERGS REKLAMBYRÅ
PROJEKTLEDARE: LARS STAFFAS
PRODUKTIONSLEDARE: CHARLOTTE LUNDQUIST
STRATEG/PLANNER: MARTIN GUMPERT
COPYWRITER: NINA ÅKESTAM
ART DIRECTOR: PETTER ÖDEEN
ORIGINALARE: JONAS BÄCKMAN, FORMGIVARE
WEBB: NETONNET
MEDIEBYRÅ: MEDIAEDGE.CIA
MEDIERÅDGIVARE: ANDREAS FALCK RADIO-RÅDGIVARE, JOHN ALEMAN TV-RÅDGIVARE, LOVISA ELLIUS TV-PLANERARE, NIKLAS ANDRÉASON PROJEKTLEDARE
PRODUKTIONS BOLAG: MISTER KRISTER/RED PIPE
PRODUCENT: CORNELIA OPITZ
REGISSÖR: KALLE BREITHOLTZ
SAMARBETSPARTNER: TOBIAS NORMAN (RED PIPE)

**LÅNGSIKTIG VARUMÄRKESVÅRD
ICA (2001-2009)**

ICA har inte skapat en succé, utan de har också kunnat vårda och utveckla den. ICA:s värkampanj fick det högsta obs-värdet i märkets historia. Samtidigt steg försäljningen och radio gjorde succé i mediemixen. Varumärket ICA och reklamkonceptet "ICA Butiken" visar inga tecken på avmattning. Kommunikationen har påvisbar effekt. Det bygger en tydlig uppfattning om ICA, påverkar konsumenternas preferenser och allra viktigast - det påverkar deras beteende. ICA är ett utmärkt exempel på långsiktig varumärkesvård.

KAMPANJ: ICA
ANNONSÖR: ICA
ANSVARIG HOS ANNONSÖR: INGRID JONASSON
HUVUDBYRÅ: KING
PROJEKTLEDARE: MATTIAS BOHLIN

LÅN TILL BIL

Med denna på Blocket permanenta kampanj för bilfinansiering när vi ut till alla svenskar som under året har för avsikt att köpa en bil med rätt budskap vid rätt tillfälle. 150 000 unika personer i månaden klickar på budskapet och gör sina beräkningar i den köphjälpt vi byggt upp för att underlätta bilaffären. Vi har fördubblat vår marknadsandel på bilfinansieringsmarknaden som i sig har minskat det senaste året med 20 %.

KAMPANJ: LÅN TILL BIL
ANNONSÖR: SWEDBANK
ANSVARIG HOS ANNONSÖR: MAGNUS GIDLÖF
HUVUDBYRÅ: SYRUP STHLM
PROJEKTLEDARE: JONAS HEDEGÅRD
PRODUKTIONSLEDARE: CAMILLA NORDGREN
COPYWRITER: CHARLOTTA NORDLING
ART DIRECTOR: BENJAMIN HOLVFE

FREDAGSMYS

Genom att ta ägarskap av en specifik kväll i veckan, och framförallt en speciell företeelse i svenskars liv, lyckades OLW radikalt förändra förhållandet på den svenska marknaden. Under kampanjen växte OLW dubbelt så mycket som den totala snackskategorin och drygt fem gånger mer än huvudkonkurrenten. Dessutom växte OLW:s volymer sex procentenheter mer än delsegmentet potatischips och mer än dubbelt så mycket som huvudkonkurrenten. För första gången har OLW blivit det snacksvarumärke som en klar majoritet av svenska folket påstår sig tycka bäst om.

KAMPANJ: FREDAGSMYS
ANSVARSÖR: OLW
ANSVARIG HOS ANNSÖR: MARCUS THOLLIN, CHARLOTTE SILJEBRAND
HUVUDBYRÅ: ÅKESTAM HOLST
FOTOGRAF: ASKIL VIK EDVARSEN
MEDIABYRÅ: OMD
MEDIERÅDGIVARE: REBECCA EDLING
PRODUKTIONSBOLAG: MISTER KRISTER
PRODUCENT: CORNELIA OPITZ
REGISSÖR: JENS SJÖGREN

ICA

Det här var en integrerad kampanj i ordets rätta bemärkelse” säger Magnus Wikner, Marknadschef på ICA. Syftet, att på kort sikt bromsa ett beteende och få konsumenter att upptäcka ”jag behöver inte gå någon annanstans” och skapa ett ”prisigare ICA” har infriats: För reklamen innebar det nya rekord för ICA. Reklam, som redan ligger och pendlar på extremt höga värden. Beteende- och preferensmässigt pekar resultatet på att konsumenterna inte bara vill, utan också väljer att handla hos ICA.

KAMPANJ: ICA
ANSVARSÖR: ICA
ANSVARIG HOS ANNSÖR: INGRIID JONASSON BLANK
HUVUDBYRÅ: KING
PROJEKTLEDARE: MATTIAS BOHLIN

LÄKEROL TUGGUMI-LANSERING

Lanseringen av tuggummi är en milstolpe i Läkerols 100-åriga historia. På tre månader uppnådde varumärket 8 % värdeandel av tuggummimarknaden. Läkerol drev kategorins utveckling från stagnation till 6 -11 % tillväxt under lanseringen. Samtliga fyra smaker gick snabbt in på topplistan av tuggummin och håller sig kvar där. Samtidigt har ingen kannibalisering skett på Läkerols halstabletter. Tvärtom medförde tv-reklamkampanjen för tuggummi en positiv spillover-effekt på Läkerols halstabletter, som utan reklaminvestering bakom sig nådde en ny all-time-high för top-of-mind inom sin kategori.

KAMPANJ: LÄKEROL TUGGUMI-LANSERING
ANSVARSÖR: LEAF SVERIGE - LÄKEROL
ANSVARIG HOS ANNSÖR: HENRIK LETHAGEN
HUVUDBYRÅ: MCCANN MALMÖ/ ELIN TIVEMARK (THE BRAND UNION)
PROJEKTLEDARE: MIKAEL OLSSON
PRODUKTIONSLIDARE: CILLA KRISTOFFERSSON
STRATEG/PLANNER: MIKAEL OLSSON
COPYWRITER: LARS LARSSON
ART DIRECTOR: BJÖRN LINDÉN
ORIGINALARE: GÖRAN ANÉER (THE BRAND UNION)
WEBB: 040 INTERNET
MEDIABYRÅ: MAXUS
MEDIERÅDGIVARE: ANNA HELMERSSON
PRODUKTIONSBOLAG: KING EDWARD
DESIGNBYRÅ: THE BRAND UNION
CLIENT DIRECTOR: JONAS ANDERSSON (THE BRAND UNION)
SENIOR DESIGNER: OSKAR LÜBECK (THE BRAND UNION)

SVERIGES STÖRSTA FIKA

”Sveriges största fika” överträffade samtliga uppsatta mål. Under kampanjen lyckades man sätta ett nytt svenskt fikarekord i Östersund med 3 563 sittande fikagäster. Det gamla svenska fikarekordet från Kalmar slogs fyra gånger under fikaturén. Man lyckades få totalt 23 851 personer att smaka Gevalias kaffe över en fika tillsammans på tio olika orter. Kampanjen skapade ett mycket stort medialt genomslag med 142 pressklipp och ett stort engagemang i sin prioriterade målgrupp, som till och med tog på sig rollen som ambassadörer för varumärket.

KAMPANJ: SVERIGES STÖRSTA FIKA
ANSVARSÖR: GEVALIA
HUVUDBYRÅ: PRIME

452% SPARA GENOM TIDERNA

Mitt i brinnande lågkonjunktur lyckades SBAB med konststycket att öka sin inlåning på veckobasis med 452 % och antalet nyöppnade sparkonton med 546 % per vecka, och breddade därmed sin kundbas och framtida intjäningspotential över all förväntan. Resultaten beror varken på marknadsutvecklingen eller på en sparprodukt som var funktionellt bättre än konkurrenternas, utan var en tydlig effekt av en kampanj som påminner om svunna tider.

KAMPANJ: SPARA GENOM TIDERNA
ANNONSÖR: SBAB
ANSVARIG HOS ANNONSÖR: MARIANNE LUNDGREN-PRÉCENTH
HUVUDBYRÅ: ÅKESTAM HOLST
ILLUSTRATÖR: OSKAR BELIN, GRAHAM SAMUELS
REPRO: C2

11% LEV MED I SPELET!

På en marknad som totalt sett stått still och där största konkurrentens motsvarande spelformer – Svenska Spels skicklighetsspel – minskat med över 13 % har ATG, trots minskade medieinvesteringar, lyckats öka omsättningen på V75 med 11 %, eller 260 miljoner kronor, för de första sju månaderna 2009. Ökningen är rekordstor för V75, och kan hänföras till kommunikationen. V75:s ökning har också dragit med sig ATG i stort, som går mot rekordomsättning.

KAMPANJ: LEV MED I SPELET!
ANNONSÖR: ATG
ANSVARIG HOS ANNONSÖR: LEIF ÖHLUND
FOTOGRAF: LINUS SANDBERG
MEDIABYRÅ: MEDIAEDGE.CIA
PRODUKTIONSBOLAG: THE PRODUCERS
PRODUCENT: ANDERS GERANDT
BYRÅPRODUCENT: CAMILLA GEIJER (ANOTHER PRODUCTION)
POSTPRODUKTION: STOPP
REGISSÖR: TRAKTOR
SAMARBETSPARTNER: STOPP

GILLAR DU ATT VINNA MEN HATAR ATT FÖRLORA?

Genom kampanjen har ett tidigare slumrande statligt verk, som folk ofta blandat ihop med Riksbanken, slagit sig in på den hårt konkurrensutsatta sparmarknaden. Konceptet "Gillar du att vinna men hatar att förlora?" har för Riksgälden skapat en mer än fördubblad preferens, övertygat 43 000 av landets dåliga förlorare att bli nya kunder samt förflyttat varumärket till att bli mer modernt.

KAMPANJ: GILLAR DU ATT VINNA MEN HATAR ATT FÖRLORA?
ANNONSÖR: RIKSGÄLDEN
ANSVARIG HOS ANNONSÖR: CHRISTIN DYLÉN
HUVUDBYRÅ: STORÅKERS MCCANN
PROJEKTLEDARE: ROBERT NYGREN
PRODUKTIONSLEDARE: MIRJA HJELM
COPYWRITER: CHRISTIAN HEINIG
ART DIRECTOR: OLA VON BAHR
ORIGINALARE: ERIC MORETTI
FOTOGRAF: PETRUS OLSSON
WEBB: ACNE DIGITAL
MEDIABYRÅ: BIZKIT
MEDIERÅDGIVARE: STAFFAN MATTSSON
PRODUKTIONSBOLAG: CALLBOY
PRODUCENT: MATTIAS COLDÉN
REGISSÖR: MAX VITALI
SAMARBETSPARTNER: BEPPO/MANNERFELDT DESIGN

42% VÅRENS NYA FÖRÄLSKELSER ÄR HÄR

GB ville tidigarelägga glasssäsongen och speciellt nå de yngre i målgruppen. Resultatet: 2 av 3 i målgruppen såg kampanjen, 93 % uppfattade GB som avsändare, 83 % anger just de två budskap som valdes att kommunicera. 42 % av dem som sett kampanjen har blivit mer/mycket mer sugna på att köpa glass från GB Glace. Vissa enheter gav över 65 % i stärkt köpintention. Ett glasstest på Bilddagboken hade över 500 000 besök, mer än 200 000 gjorde testet. Allt detta gav en försäljningsökning under perioden på 22 % mot föregående år.

KAMPANJ: VÅRENS NYA FÖRÄLSKELSER ÄR HÄR
ANNONSÖR: UNILEVER - GB
ANSVARIG HOS ANNONSÖR: DAVID SCHOLANDER
HUVUDBYRÅ: KLIRRR STOCKHOLM/ MINDSHARE
PROJEKTLEDARE: PATRIK JALDEVIK (KLIRRR)
PRODUKTIONSLEDARE: JESSICA OLÉRS (KLIRRR)
STRATEG/PLANNER: PETTER JANBELL (KLIRRR)
COPYWRITER: ANDREAS HÖRNSTEN (KLIRRR)
ART DIRECTOR: MALIN KÖHLMARK (KLIRRR)
ORIGINALARE: MARIA CARLZON (KLIRRR)
WEBB: KLIRRR STOCKHOLM
MEDIABYRÅ: MINDSHARE
MEDIERÅDGIVARE: LINA SEGERDAHL
PRODUKTIONSBOLAG: KLIRRR STOCKHOLM
PRODUCENT: ANDERS MEISNER
DIRECTOR DIGITAL DEVELOPMENT: EMMA CLASON
ACCOUNT MANAGER: AGNETA PEYRON
HEAD OF TV: FREDRIK LAGERSTRÖM
SOCIAL MEDIA: SEBASTIAN SJÖBERG
TV PLANNER: JENNY MALM

ANTI-BIL

Med små medel och en stor installation lyckades Anti-bilkampanjen vända Flygbussarnas dystra marknadstrend. Från att tappa marknadsandelar på en växande marknad ökar Flygbussarna nu sina andelar, trots att flygresorna minskat med nästan 15 procent. Den enorma bussbilen väckte stor uppmärksamhet. Inte bara de som passerade den på väg ut mot Arlanda la märke till den – även tv, radio och tidningar fick upp ögonen för att 50 bilar motsvarar en buss. Allt från eko- till designbloggar hjälpte sedan till att sprida budskapet om samäkning över Sverige och vidare till resten av världen.

KAMPANJ: ANTI-BIL
ANNONSÖR: FLYGBUSSARNA AIRPORT COACHES
ANSVARIG HOS ANNONSÖR: EVA TISEUS
HUVUDBYRÅ: ACNE ADVERTISING
FOTOGRAF: JOHAN WARDEN
WEBB: ACNE DIGITAL
MEDIABYRÅ: ADON
MEDIERÅDGIVARE: MAGNUS FRISK
PRODUKTIONSBOLAG: ACNE DIGITAL
SAMARBETSPARTNER: JOHAN SJÖLIN (ART N DITO), URBAN LISINSKI (DEKORKLIPPAN)

I en ytterst tuff och utsatt situation hade Volvo önskan om att snabbt få folk att börja intressera sig för Volvo (igen) och till och med köpa en bil. Och det lyckades. Några exempel: Kampanjen lyckades nå över 85 % av alla svenskar, få dem positivt inställda till varumärket och intresserade av de nya produkterna. Under kampanjperioden ökade försäljningen med 107 %. Preferensen till Volvo, (first choice), stärktes med 10 procentenheter under kampanjperioden, från 22 % till 32 %.

KAMPANJ: DRIVE SNÖ
ANNONSÖR: VOLVO
HUVUDBYRÅ: FORSMAN & BODENFORS
PROJEKTLEDARE: ANDERS BOTHÉN

Att lansera en livsstilsbil med säregen design mitt under en lågkonjunktur skulle nog av många ses som vansinne. För Kia Motors innebar det ett gyllene tillfälle att stärka positionen som ett design- och modiefokuserat bilmärke. Satsningen visade sig vara rätt, försäljningsmålen överträffades med 100 % och lanseringen bidrog till viktiga attitydförändringar. Idag är det fler kvinnor än män som säger sig vara intresserade av Kia Motors, helt i linje med Kias positioneringsstrategi. Kia Motors marknadsandel har sedan årsskiftet 2008/2009, då kampanjen exponerades, ökat från 2,38 % till 4,56 %.

KAMPANJ: KIA SOUL
ANNONSÖR: KIA MOTORS AB
ANSVARIG HOS ANNONSÖR: MARIA BERGLUND
HUVUDBYRÅ: BERTNZON BYLUND AB
PROJEKTLEDARE: JOACHIM BERTNZON
PRODUKTIONSLEDARE: ÅSA EDGREN
STRATEG/PLANNER: HANS BYLUND, JOACHIM BERTNZON
COPYWRITER: CHRISTIAN HEINER BECKETT
ART DIRECTOR: HANS BYLUND, JOHAN GUSTAFSSON
ORIGINALARE: MARIA CARLSTRÖM
MEDIABYRÅ: PHD
MEDIERÅDGIVARE: LONA LEMMOU

ANNONS

6,1 miljoner svenskar kan inte ha fel *

De tycker att alla företag i Sverige borde ha ett Alfanummer.

Vill du veta varför? Ring 020-ALFATELL eller besök www.alfatell.se.

* Källa: Nordstat augusti 2009

CATRINE EHLIN - BC GROUP, **DANIEL SABERSKI** - MINDSHARE SWEDEN, **JÖNS HELLSING** - GARBERGS, **MIKAEL RUBINSON** - BLOMQUIST ANNONSBYRÅ, **HENRIC RUDIN** - RUDIN & CO REKLAMBYRÅ, **SYLVIA NYLIN** - SVENSKA TURISTFÖRENINGEN STF, **HANNA BJÖRK** - ÅKESTAM, HOLST, **FREDRIK HJELMQUIST** - PAUS LJUD & BILD, **SAKNAS PÅ BILDEN:** JON MÅNSON - SCANIA

SPONSOR

SMARTKATEGORIN:
Årets nyhet! Smartkategorin belönar konsumentkampanjer som har haft maximalt en miljon kronor i budget inklusive idé, produktion och medietrymme. Kategorin är ny för i år och har rönt stort intresse bland de tävlande. En 100-wattare delas ut i denna kategori. Utöver det kan nominerade bidrag belönas med valörerna 75 eller 50 watt.

STORA VÄRMELJUSJAKTEN

STORA VÄRMELJUSJAKTEN

Stora Värmeljuskajten blev Sveriges största tävling i återvinning. Under loppet av sex månader samlade 48 862 skolelever i åldrarna 7 - 9 år in 50 002 094 utbrunna värmeljuskoppar till återvinning. Ett engagemang och resultat utöver alla engagerades högt ställda förväntningar.

KAMPANJ: STORA VÄRMELJUSJAKTEN
ANNONSÖR: IKEA OCH WWF I SAMARBETE MED FÖRPACKNINGS- OCH TIDNINGENSAMLINGEN
ANSVARIG HOS ANNONSÖR: EVA STÅL
HUVUDBYRÅ: FUTURNITURE
PROJEKTLEDARE: FRIDA ERIKSSON
PRODUKTIONSLEDARE: REBECCA SELLEI
COPYWRITER: JOHAN SUNDBERG
ART DIRECTOR: MARIA LINDROOS, HANNA MEIJER
ILLUSTRATÖR: MARIA LINDROOS
WEBB: KRISTOFFER NORÉN

1000 JOBB

En djärv, publicitetsdriven kampanj etablerade Västerås nationellt, politiskt och medialt, som en stad med 1000 jobb i lågkonjunkturen. Budskapet nådde 45,2 miljoner mediekonsumenter (varje svensk 5 gånger). Sajtens lockade 60 000 unika besökare och etablerades som jobbsökarforum. 15 orter bjöd in till jobbmatchning. I maj 2009 var 600 av de 1000 jobben tillsatta. Västerås största arbetsmarknadsinsatsning i modern tid blev till en modell som arbetsmarknadsministern vill kopiera och sprida i hela landet.

KAMPANJ: 1000 JOBB
ANNONSÖR: JOBBA I VÄSTERÅS
ANSVARIG HOS ANNONSÖR: BJÖRN NORDÉN
HUVUDBYRÅ: CARE OF HAUS
PROJEKTLEDARE: MERVI BROBECK
STRATEG/PLANNER: WILLIAM MÖLLER
COPYWRITER: CECILIA CEDERVALL
ART DIRECTOR: ANDREAS ÖSTMAN
WEBB: DANIEL PETERSSON/JESPER HJÄLMBY

Världens mest omtvittrade länk (www.stockholmpride.org/howhetero) under två dagar. 430 000 besökare från 151 länder utöver Sverige. Över 200 000 olika twitter-profiler har testats. Testet (kampanjen) har tagits upp i media internationellt bland annat som inslag på MTV i Brasilien och som nyhet på Entertainment Weekly i USA. Det var en nyhet på IMDB.com och den ledande sociala-media-sajten Mashable med flera. 25 000 blogginlägg har gjorts.

KAMPANJ: HOW HETERO?
ANNONSÖR: STOCKHOLM PRIDE
ANSVARIG HOS ANNONSÖR: JESSICA W SANDBERG
HUVUDBYRÅ: ÅKESTAM HOLST
WEBB: RIVER CRESCO

HOW HETERO?

TRAFFICKING

EN UTSTÄLLNING OM PRISET PÅ EN MÄNNISKA

Blondes: 60kr

PRODUCERAD AV VÄRLDSKULTURMUSEET

ETNOGRAFISKA MUSEET

Djurgårdsbrunnsvägen 34 • www.etnografiska.se

Utställningen fick högst betygsnitt av Statens Museer för Världskulturs, alla utställningar under våren 2009. Besöksantalet var rekordartat och högst av samtliga Statens Museer för Världskulturs utställningar. Antalet förväntade besökare var 30 000. Antalet besökare under kampanjperioden översteg 60 000. Det höga besöksantalet fortsatte sedan under hela våren. Detta tack vare att kampanjen gjorde ett sådant avtryck att utställningen blev mer eller mindre självgående. Som ett resultat av kampanjen skapades en mun till mun effekt som än idag gör utställningen oerhört välbesökt.

KAMPANJ: TRAFFICKING
ANNONSÖR: ETNOGRAFISKA MUSEET
ANSVARIG HOS ANNONSÖR: PETER SKOOGH, TINA CANDELL
HUVUDBYRÅ: KELLY AND PLING
PROJEKTLEDARE: ALEX HOLMÉN
COPYWRITER: ERIK HÖGLUND
ART DIRECTOR: ERIC BOLUKBAS

TRAFFICKING

ÖRFILA VÅR PERSONAL OCH FÅ ALLA PENGAR TILLBAKA.

ERBJUDANDET GÄLLER PÅ HELA VÅRT SORTIMENT.

SÖMLÖS PÅ PLAYGROUND

Efter att vecka efter vecka ha haft lägre försäljning än föregående år drog Playground i juni 2009 igång kampanjen Sömlös på Playground. Under kampanjveckan hade butiken elva gånger så många besökare som en vanlig vecka. Av det totala antalet besökare var dessutom 70 % förstagångsbesökare. Försäljningen ökade med 137 % jämfört med motsvarande vecka året innan och 206 % jämfört med veckan innan kampanjstart. Sömlöseffekten höll också i sig efter kampanjens slut. De fyra veckorna närmast efter kampanjen låg försäljningen i genomsnitt 41 % högre än en genomsnittlig vecka innan kampanjen.

KAMPANJ: SÖMLÖS PÅ PLAYGROUND
ANNONSÖR: PLAYGROUND OUTDOOR EQUIPMENT STORES
ANSVARIG HOS ANNONSÖR: JONAS GIDLUND
HUVUDBYRÅ: ÅKESTAM HOLST
PRODUKTIONSBOLAG: FSWL

SMART-VÄRLDENS MINSTA BILHALL

Allt oftare måste vi tvinga oss att tänka nytt och utanför de vanliga lösningarna. Ibland är det enkla det svåraste, som att ändra sin distributionsform i stället för sitt budskap. Världens minsta bilhall var en pop-up-butik mitt i city bland caféer och skoaffärer på en av Stockholms mest besökta gator. Smart ville visa att det går att sälja bilar i "ett hål i väggen". På ett år ökade Stockholmsförsäljningen av Smart med 300 % och butiksbesöken med flera tusen. Detta var den första pop-up-butiken men förhoppningsvis inte den sista.

KAMPANJ: SMART - VÄRLDENS MINSTA BILHALL
ANNONSÖR: MERCEDES-BENZ SVERIGE
ANSVARIG HOS ANNONSÖR: MAGNUS FAGER
HUVUDBYRÅ: ANR.BDDO
PROJEKTLEDARE: FREDRIK PANTZERHJELM
PRODUKTIONSLIDARE: URSULA BORG
STRATEG/PLANNER: FREDRIK PANTZERHJELM
COPYWRITER: SARA KOLBÄCK
ART DIRECTOR: MARCUS GÖRANSSON
ORIGINALARE: CAMILLA BÖTTIGER
MEDIABYRÅ: MEDIA EDGE CIA
MEDIERÄDGIVARE: CHRISTIN ERICSSON

SUPERLUSEN

Hur slår du dig in på en marknad med en ny behandling där marknaden domineras av en stark konkurrent med statliga Läkemedelsverkets rekommendation i ryggen? Hur får du kunden att fråga efter en annan kategori av behandling än det som Läkemedelsverket rekommenderar? Kampanjen Superluse lyckades tack vare en noggrann planering och tajming få till ett dramatiskt mediegenomslag om faran med resistenta löss. Kampanjen lyckades inte bara driva en dittills undanskymd kategori av lusbehandlingar, utan ökade även försäljningen av produkten med mer än 100 % inom loppet av tre veckor.

KAMPANJ: SUPERLUSEN
ANNONSÖR: ACO
ANSVARIG HOS ANNONSÖR: LINDA SANDSTRÖM
HUVUDBYRÅ: PRIME
PROJEKTLEDARE: HANNAH DAVIDSSON
ART DIRECTOR: MARIA LÖFCRANTZ
WEBB: OAKWOOD
KUNDANSVARIG: CHARLOTTE WITTE

MCDONALD'S NATTKLUBBSTÄMPELN

Genom att identifiera en relevant tidpunkt på dygnet för målgruppen, och att förvandla nattklubsbesökare handled till ett medium, lyckades McDonald's på Hamngatan vid ett tillfälle öka sin nattförsäljning med 206 %. Allt detta till en mediekostnad som bestod av priset för två stämplor, lite färg och några hamburgare. Genom kampanjen har ren uppfinningsrikedom lett till tredubbla intäkter, och McDonald's har identifierat ett nytt medium med kommersiella möjligheter. Smart, helt enkelt.

KAMPANJ: MCDONALD'S NATTKLUBBSTÄMPELN
ANNONSÖR: MCDONALD'S
ANSVARIG HOS ANNONSÖR: ERLAND CESSAN
HUVUDBYRÅ: DDB STOCKHOLM
PROJEKTLEDARE: JOHAN ÖSTLUND
PRODUKTIONSLEDARE: DANIEL SUNDIN
COPYWRITER: MAGNUS JAKOBSSON
ART DIRECTOR: FREDRIK SIMONSSON
ORIGINALARE: MATHIAS MATTSSON

HUNT - STOCKHOLMARNAS JAKTBUTIK

Hunt grundades för åtta år sedan. Det finns främst två konkurrenter i Stockholm: Widforss som etablerade sig 1729 samt Walter Borg som grundades 1909. En stark tro på insiktsfull reklam och en tydlig position har gett resultat. Antalet jaktutbildningar hos Hunt ökade med 28 procent jämfört med 2008. Detta medan Jägarförbundet (där alla som tar examen registreras) tappat medlemmar. Försäljningen har ökat med 14 % hittills under 2009 (till och med augusti) jämfört med föregående år. Prognosen för helår 2009 är +16 %. Försäljningsökningen har skett utan priskampanjer, rabatter eller liknande.

KAMPANJ: HUNT-STOCKHOLMARNAS JAKTBUTIK
ANNONSÖR: HUNT
ANSVARIG HOS ANNONSÖR: GUSTAF KUKACKA
HUVUDBYRÅ: JUNG VON MATT
PROJEKTLEDARE: JAN TALLROTH
PRODUKTIONSLEDARE: IDA MODIN
STRATEG/PLANNER: LEON PHANG
COPYWRITER: PETTER DIXELIUS
ART DIRECTOR: MAX LARSSON VON REYBEKIEL, JACOB VON CORSWANT
ORIGINALARE: CALLE CASSEL
FOTOGRAF: SVEN PRIM
MEDIERÄDGIVARE: JUNG VON MATT

RÖDA KVERTET

Budgeten var under en miljon kronor, ett i praktiken okänt varumärke och en jättelik ointresserad målgrupp som var spridd över hela landet. Trots det blev det ett resultat som andra i pensionsbranschen bara drömmer om. Samtliga tre mål uppnåddes: ökad kännedom, ökat engagemang och framför allt stora förändringar i beteendena (varav 25 % fler öppnade kuvert i kampanjområdena var det viktigaste).

KAMPANJ: RÖDA KVERTET
ANNONSÖR: COLLECTUM
ANSVARIG HOS ANNONSÖR: JENNY JEPPSSON
HUVUDBYRÅ: JUNG VON MATT
PROJEKTLEDARE: PERNILLA BABTIST
PRODUKTIONSLEDARE: IDA MODIN
COPYWRITER: MAGNUS ANDERSSON
ART DIRECTOR: JOHAN GUSTAFSSON
ORIGINALARE: CALLE CASSEL
FOTOGRAF: PEKKA STÅLNACKE
WEBB: STOPP
MEDIERÄDGIVARE: BIZKIT

ANNONS

Ta makten över tv-tittandet!

www.tv.nu

SVERIGES STÖRSTA TV-GUIDE

BÄSTA SÖKORDSMARKNADSFÖRING

I Googles tävling för bästa sökordsmarknadsföring belönas sökbaserade marknadsföringsstrategier. Med sökordsmarknadsföring avses sponsrade länkar, textannonser, på någon eller flera av sökmotorerna. Den tävlande berättar om sökkampanjens bakgrund, mål och syfte samt lösning. Priset delas ut i samband med årets 100-wattsgala och följande tre bidrag är nominerade:

Kampanj: Spara till vad du vill.

Annonssör: Swedbank.

Kampanj: Nokia shop.

Annonssör: Nokia Svenska.

Kampanj: In An ABSOLUT World - visionary: friends would get together more often.

Annonssör: Absolut.

Vill du veta mer
om Sveriges mest
effektiva reklam?

Då går du in på:
www.100wattaren.com

WEBB-TV-LEVERANTÖR:

Vi hostar kampanjerna med

100% upptid
oavsett antalet tittare

Qbrick[®]

Streaming Media Solutions

www.qbrick.com | 08 - 459 90 00

PRESSPARTNER:

Hej, nu har vi lanserat vår nya plattform. På den kan du bl.a. förmedla din pressinformation på valfritt språk, för alla världens länder. Och så har vi lagt till My i vårt namn. Välkommen till MyNewsdesk!

mynewsdesk[™]

**Ett Svanen-
märkt tryckeri**
Trycksaker på
kort varsel

**Bergs
Lgrafiska**

DIGITALTRYCK Kompendier
OFFSETTRYCK Reklamtryck
Förtryck Utskick
Kort Broschyrer
Brev Flygblad
Foldrar Kopiering
Produktblad Spiralbinding
Tryck på plast Adressering
Rapporter Kuvertering

Heliosgatan 24, 120 30 Stockholm.
08-556 009 90 Jour 070-643 30 00.
E-post info@bergsgrafiska.se
www.xtab.se/bergs

AUTHORISED
Print Service Provider

Reklam med direkt tilltal.

Med direktreklam träffar du dina kunder hemma.

tack ...

Abba Seafood, Academic Work, Acta, AkzoNobel, Alcro Beckers, Alecta, AMF, Anticimex, Apoteket, Audio Video, Ballingslöv, Beijer Byggmaterial, Bingolotto, BMW Sverige, Bonnier Responsmedier, Boxer TV-Access, Burger King, Campbell's Soup, Carlsberg, Cederroth International, Ciba Vision Nordic, Cloetta, ComHem, Coop Sverige, Dialect, Dr Persfood, E.On Sverige, Electrolux, Ernst & Young, Folksam, Folkspel i Sverige, Forex, Försvarsmakten, GE Money Bank, Globetrotter, GM Norden (Saab), Good Year, Haribo Lakrits, H&M, Honda Nordic, ICA Sverige, If Skadeförsäkring, IKEA, Jet (Conoco Phillips), Kanal 5, Kelloggs, KPA Pension, KW Bruun Autoimport (Peugeot), Leaf Sverige, Lindex, Liseberg, Löfbergs Lila, Markslöjd, Mars Sverige, Max Hamburgerrestauranger, Metsä Tissue, McDonald's, Nestlé, Nordic Sugar, Nordisk Film, Norsk Hydro Olje, Optimera Bygghandel, Outdoor Impact, Poolia, Posten, Procordia Food, Procter & Gamble, Rudin & Co, Samhall, Sandvik, Santa Maria, SAS, Scan, SEB, Spendrups, Studieförbundet Vuxenskolan, Swedbank, Svensk Adressändring, Svensk direktreklam, Svenska Spel, Svenska Turistföreningen, Sveriges Annonssörer, Systembolaget, Tele2, Telenor, TeliaSonera, Tidningsutgivarna, Trivselhus AB, TV3, TV4, Unilever, Unipath Scandinavia, Universal Picture Nordic, Vattenfall, Viking Line, Ving Sverige, Volvo personvagnar, Wrigley Scandinavia, Öhrlings PricewaterhouseCoopers

... för att ni stödjer arbetet för etisk marknadskommunikation

Ro.
Reklamombudsmannen

www.reklamombudsmannen.org

ROCK AND ROLL OCH CABARET

- + BUBBEL OCH DRINKAR
- x HÖGA KLACKAR
- x ANNONSÖRER OCH BYRÅER
- + SAMMET OCH SCHÄSLONGER
- / GOD MAT OCH DRYCK
- x LYSANDE KAMPANJER
- + PRISUTDELNING
- + SKVALLER

= **EFFEKT?**

DEN 5 NOVEMBER ÄR DET DAGS ATT BEVISA ATT NI ÄVEN ÄR VÄLDIGT BRA PÅ FEST. ANMÄL ER TILL ÅRETS 100-WATTSGALA I FRIHAMNSHALLEN PÅ 100WATTAREN.COM ELLER RING 0771-EFFEKT. ANTAL BILJETTER ÄR BEGRÄNSAT, SÅ FÖRST TILL KVARN GÄLLER.

VI SER FRAM EMOT EN FANTASTISK KVÄLL TILLSAMMANS MED ER.

100W

ARRANGÖRER:

MEDIAPARTNER:

HUVUDSPONSOR:

KATEGORISPONSORER:

Webb-TV-leverantör:
Qbrick