
Reklamebørsen presenteres i samarbeid med

reklamebørsen || februar 2015 || radio

1/6

Månedens sponsor

reklamebørsen
februar 2015

r a d i o

Joviale Joker
ble hørt

Radiospot med reklame for smågodt ble
månedens vinner av Reklamebørsen.

Joker PizzabakerenStatoilkoppenEuropris Notabene

reklamebørsenreklamebørsen reklamebørsenreklame-

børsen reklamebørsenreklamebørsen reklamebørsen-

reklamebørsen reklamebørsenreklamebørsen reklame-

børsenreklamebørsen reklamebørsenreklamebørsen

reklamebørsenreklamebørsen reklamebørsenreklame-

børsen reklamebørsenreklamebørsen reklamebørsen-

reklamebørsen reklamebørsenreklamebørsen reklame-

børsenreklamebørsen reklamebørsenreklamebørsen

reklamebørsenreklamebørsen reklamebørsenreklame-

børsen reklamebørsenreklamebørsen reklamebørsen-

reklamebørsen reklamebørsenreklamebørsen reklame-

børsenreklamebørsen reklamebørsenreklamebørsen

reklamebørsenreklamebørsen reklamebørsenreklame-

børsen reklamebørsenreklamebørsen

Månedens sponsor

Nå 220 butikker!
Finn din nærmeste butikk på:
europris.no

Følg oss på Facebook:
europris.no

PRINGLES
Flere smaker. Pris pr.stk 23,90

SMARTSTORE OPPBEVARINGSKASSER FRA 10 TIL 70 LITER
34x25x16 cm. NÅ 39,90
28x28x17 cm. NÅ 39,90
40x30x19 cm. NÅ 49,90
40x30x32 cm. NÅ 69,90
50x39x18 cm. NÅ 69,90

50x39x26 cm. NÅ 79,90
50x39x41 cm. NÅ 119,-
72x40x39 cm. NÅ 149,-
72x40x20 cm. Bedroller. NÅ 119,-
ALLE LEVERES MED LOKK!

PALMOLIVE DUSJ
500 ml. Ord.pris 39,90

HARD KOFFERT
2 hjul, aluminiumshåndtak, Turkis/Rosa.
55 cm Ord.pris 199,- NÅ 99,50
66,5 cm Ord.pris 399,- NÅ 199,50
75 cm Ord.pris 499,- NÅ 249,50

÷50% 12-pk

2 50.-FO
R

KJØP FLER - SPAR MER!

VEDBRIKETTER
Pris pr. stk. 29,90

NÅ

• CO2-nøytral

• 5,49 kWh/kg

• Aske 0,3/0,7%

20.-

÷40%
På ALLE

lyspærer!

FRA

10års
garanti!

3990
2mix 30.-FO

R

KJØP FLER - SPAR MER!

÷50%
FRA

10års
garanti!

500 ml
9950

Reklamebørsen presenteres i samarbeid med

reklamebørsen || februar 2015 || radio

2/6

Månedens sponsor

I denne runden av reklamebørsen er det Joker,
Europris, Statoilkoppen, Pizzabakeren og
Notabene som har blitt målt.

Snittet på hjulpet reklameoppmerksomheten
(reklameerindring) er på 18 prosent for de to siste
rundene med radiobørs til sammen. Forrige
runde med radiobørs var i august i fjor.
Gjennomsnittet for avsenderidentitet for begge
perioder er på 43 prosent. Månedsvinner Joker
hadde en hjulpet reklameoppmerksomhet på 41
prosent og avsendeidentitet på 43 prosent.
Spesielt er Jokers resultater på reklameerindring
gode.

Liking er lavere enn i forrige radio-runde. Av
de fem målte spotene var det Joker som hadde de
høyeste verdiene med 39 prosent som likte
spoten.

Jokers spot i denne reklamebørsen, er knyttet
til konseptet «kjempegodt», som fokuserer på lav
pris på smågodt. (Se egen sak om Jokers radio-
konsept på neste side.)

Lavpriskjeden Europris står bak én av de fem
målte spotene denne måneden, og til Kampanje
forteller markedssjef Kathrine Hoff at de bruker
radio, DM og bloggere for selge varer. Radio er
ikke hovedkanal for kjeden, men Hoff forteller at
deres erfaringer viser at radio fungerer godt som
støttekanal til salgsutløsende markedsføring. De
har også valgt en aktiv strategi rettet mot
bloggere, og da spesielt knyttet til varehusets
interiør- og strikkeprodukter.

– Norske interiørbloggere er interessante for
oss. Vi satser på bloggere spesielt innen de
kategoriene som det er vanskelig å nå med
kundeavisen. Som inspirasjon er også kataloger
viktig, forteller hun.

Den målte spoten til Europris fokuserer i
likhet med Joker på smågodt og juletilbud.

Slukker tørsten
Når Statoil skal velge riktig kanal å markedsføre
Statoilkoppen, har de erfart at radio fungerer

bra, forteller senior Manager for Fuel, B2B &
Convenience, Johan Kraft-Johanssen i Statoil
Fuel & Retail Norge.

– Tradisjonelt og historisk har vi alltid vært en
stor aktør på radio. Vår erfaring er at vi treffer
bilistene på veien. I desember kjørte vi radio i
kombinasjon med boards langs veien, sier han.

I den målte radiospoten følger radiopublikum-
met Kjersti Heias første kjøretur med
Statoilkoppen. Fnis og latter fra den unge
sjåføren og hennes venninne oppnådde en hjulpet
reklameoppmerksomhet på 8 prosent, mot et
gjennomsnitt på 18 prosent.

Tall fra Nielsen viser at Statoil Fuel & Retail la
igjen rundt to millioner brutto reklamekroner i
markedsføring av Statoilkoppen i 2014. Tallene
er før rabatter til mediebyråene er fratrukket.
Nielsen-tallene viser at radio nesten utelukkende
er valgt som mediekanal, 1,96 millioner brutto
annonsekroner havnet her, mens resten ble
plassert i aviser og fagblader. Det finnes ikke tall
på hvor mange annonsekroner som er lagt igjen i
digitale kanaler, siden tallene fra Nielsen ikke
inkluderer digitale kanaler.

I tillegg til radiospoten i perioden, kjørte
Statoil tradisjonell nett-annonsering med lenke
til YouTube og en interaktiv kampanje på
Facebook.

– Vi oppfordret kundene til å dele sin første tur
med Statoilkoppen 2015 på Instagram, sier han,
og legger til at en stadig større del av annonse-
budsjettet legges igjen i digitale kanaler.

Pizzabakerens spot er har et fengende lydbilde
og fokuserer på ferske pizzabunner samt at man
får med to halvlitere med brus på kjøpet i
desember. Notabene på sin side, setter inn støtet
for å få julekundene inn i butikken med juletil-
bud og hyggelig bjelleklang i bakgrunnen.

Hør alle fem radiospoter på Kampanje Premium.

Tekst Hilde Nyman

Fem joviale radiospoter
De fem spotene som i denne runden er målt, satser alle på joviale og
hyggelige budskap. Med vekslende hell.

Europris
Reklamebyrå
Fjeldheim &

Partners
Produksjonsbyrå

Megaphone
Mediebyrå

InSight

Nå 220 butikker!
Finn din nærmeste butikk på:
europris.no

Følg oss på Facebook:
europris.no

PRINGLES
Flere smaker. Pris pr.stk 23,90

SMARTSTORE OPPBEVARINGSKASSER FRA 10 TIL 70 LITER
34x25x16 cm. NÅ 39,90
28x28x17 cm. NÅ 39,90
40x30x19 cm. NÅ 49,90
40x30x32 cm. NÅ 69,90
50x39x18 cm. NÅ 69,90

50x39x26 cm. NÅ 79,90
50x39x41 cm. NÅ 119,-
72x40x39 cm. NÅ 149,-
72x40x20 cm. Bedroller. NÅ 119,-
ALLE LEVERES MED LOKK!

PALMOLIVE DUSJ
500 ml. Ord.pris 39,90

HARD KOFFERT
2 hjul, aluminiumshåndtak, Turkis/Rosa.
55 cm Ord.pris 199,- NÅ 99,50
66,5 cm Ord.pris 399,- NÅ 199,50
75 cm Ord.pris 499,- NÅ 249,50

÷50% 12-pk

2 50.-FO
R

KJØP FLER - SPAR MER!

VEDBRIKETTER
Pris pr. stk. 29,90

NÅ

• CO2-nøytral

• 5,49 kWh/kg

• Aske 0,3/0,7%

20.-

÷40%
På ALLE

lyspærer!

FRA

10års
garanti!

3990
2mix 30.-FO

R

KJØP FLER - SPAR MER!

÷50%
FRA

10års
garanti!

500 ml
9950

Statoilkoppen
Reklamebyrå

SMFB
Produksjonsbyrå

Verdens
sterkeste Mann

Mediebyrå
Starcom

Pizzabakeren
Reklamebyrå
IUM Concept &

Innovation
Produksjonsbyrå

Lydhodene
Mediebyrå

BNP

Notabene
Reklamebyrå

[Ikke offentlig
ennå]

Mediebyrå
Carat

Produksjonsbyrå
Hocus Focus

Reklamebørsen presenteres i samarbeid med

reklamebørsen || februar 2015 || radio

3/6

Månedens sponsor

Dagligvarekjeden Joker som er eid av Norgesgruppen
har et tydelig lokalbutikk-preg – og er også spredt
landet over med 443 butikker. Markeds- og konsept-
sjef Roy Hval i Joker sier til Kampanje at dagligvare-
kjedens hovedkanal er kundeavisen som hver uke går
ut til husstander landet over.

– De andre kanalene støtter opp under dette
budskapet, forteller Hval. Annenhver uke kjøres
derfor Jokers etter hvert gjenkjennelige radiospoter
hvor en Joker-kjøpmann presenterer ukens Joker, og
språkforskeren Arne Torp gjetter hvor i landet
butikken ligger.

– I rundt 25 av årets 52 uker har vi nye radiospoter
med språkforskeren. Vi har samarbeidet med han
siden 2008. Vi har tenkt mange ganger at vi bør finne
på noe nytt, men det er bra liking på spotene, sier han.

Blant annet får de henvendelser fra skoler som
ønsker å bruke radiospotene i dialektundervisning. I
2010 fikk konseptet Gullmikken.

Jokers resultater målt opp mot de fire andre
annonsørene i denne reklamebørsen, viser at hjulpet
reklameoppmerksomhet for radiospoten var på 41
prosent, noe som er langt over gjennomsnittet på 18
prosent. Spurt om respondentene husket hvem som
var avsender for spoten, husket 43 prosent av det var
Joker. Det er det samme resultatet som gjennomsnit-
tet. Radiospoten oppnådde en liking på 38 prosent,
noe som er litt under gjennomsnittet på 45 prosent.

Skeptiske kjøpmenn – i starten
I starten da konseptet ble startet i 2008, var det
vanskelig å få med de lokale kjøpmennene på radiore-
klamene fordi de ikke ville stikke seg frem..

– Men nå har vi en liste med kjøpmenn eller ansatte
i butikkene som vil være med, så det er ikke lenger noe
problem. Vi bruker også dette i intern egenmarkedsfø-
ring, og bruker egne kjøpmenn i alt materiell. Det skal
være stas å være Joker-kjøpmann.

I tillegg til radiospotene med språkforskeren, har
Joker ytterligere to radio-konsepter. Den spoten som
er målt i denne reklamebørsen, er knyttet til konseptet
«kjempegodt», som fokuserer på lav pris på smågodt.
I egne radiospoter knyttet til konseptet Gla’mandag,
her har de nye spoter hver uke. Felles for alle radiospo-
ter er at det benyttes den samme kjenningsmelodien.

– Kjempegodt-konseptet har vi akkurat avsluttet
etter å ha kjørt det i to år. Men kjenningsmelodien
som vi benytter har vi vært tro mot siden vi startet
med radioreklame. I utgangspunktet hadde vi en
annen låt, men så foreslo vår reklamebyrå den gangen,
D’Arcy foreslo at vi fikk laget en egen låt, så da bestilte

vi en egenkomponert melodi av Lars Kilevold, forteller
han. I dag bruker Joker reklamebyrået Alle Gutta,
som de har vært tilknyttet siden 2007.

– Vil være størst på hverdagsradio
Joker har lagt en bevisst strategi på å nå radiolytterne
enten på vei til jobb eller på vei hjem fra jobb.

– Tv ser man hovedsakelig om kvelden. Vi prøver å
være store på radio mellom 07 og 08 om morgenen og
når folk sitter i bilen på vei hjem fra jobb og de skal
handle middag. Vi prøver å ta igjen det samme
budskapet når folk kommer til butikk, sier Hval.

Ifølge Hval var Joker den første dagligvarekjeden
som startet opp med radioreklame på P4 og han tror
at det faktum at de ikke har vinglet i sitt budskap i
eteren, er med på å sikre suksess.

– Radio funker for oss fordi vi har butikker
overalt, har ett konsept og har vært tro mot det i flere
år. Det har blitt et fast opplegg som kundene våre
forstår. Konkurrentene våre er også på radio, men vi
bruker nok en større andel av våre markedsmidler på
radio enn dem. Vi vil være størst på hverdagsradio,
mener han.

Sponser sykkel
I mediemiksen til Joker er det postkassen og radio
som er de klart største kanalene, det bekrefter også
bruttotallene fra Nielsen. Tall fra 2014 viser at av en
totalpott på rundt 90 millioner bruttokroner, la Joker
igjen rundt 49 millioner på radio og 36 millioner i
postkassen/DM. Tallene er tall før fratrukkede
rabatter til mediebyråer. Nielsen-tallene viser også at
Joker la igjen rundt 2,5 millioner bruttokroner i
avisreklame. Men det er to kanaler som ikke fanges
opp med Nielsen-tallene; sponsing og digitalt.

– Vår tredje største kanal er sponsing. Og vi har valgt
sykkel som vår idrett. Her har vi valgt å sponse fra
barna er små med «Tour of Norway Kids», Team Joker
som er et eget sykkellag samt sponsorat av Edvald
Boasson Hagen. Men tv holder Joker seg langt unna.

– Vi var litt på tv for noen år siden, men det er en
stor og tung mediekanal. Sammen med mediebyrået
vårt Carat har vi diskutert oss frem til at det er bedre å
være stor på radio enn å drukne på tv.

Heller ikke digitale kanaler har frem til nå vært en
prioritert av dagligvarekjeden.

– Der er vi ikke veldig store. Vi prøver å jobbe med
Joker.no og har vært noe på Spotify og mange av
butikkene er på sosiale medier med egne sider.

Tekst Hilde Nyman

Tro mot
dialektfokus
Dagligvarekjeden Joker har latt en språkforsker gjette sine
kjøpmenns dialekter i sine radiospoter i flere år. - Vi vil være størst på
hverdagsradio, sier markedsdirektør.

KANAL
radio

ANNONSØR
Joker

Reklamebyrå
Alle Gutta
(radio) og
AskoVest

(kundeavis)

Produksjonsbyrå
Verdens

Sterkeste Mann

Mediebyrå
Carat

– Hva blir den
viktigste

endringen dere
gjør i medie­
miksen i år?

– Vi kommer ikke til å
gjøre store endringer,

men nok i løpet av
året gjøre litt mer på
elektroniske kanaler

og Facebook.

reklamebørsenreklamebørsen reklamebørsenreklame-

børsen reklamebørsenreklamebørsen reklamebørsen-

reklamebørsen reklamebørsenreklamebørsen reklame-

børsenreklamebørsen reklamebørsenreklamebørsen

reklamebørsenreklamebørsen reklamebørsenreklame-

børsen reklamebørsenreklamebørsen reklamebørsen-

reklamebørsen reklamebørsenreklamebørsen reklame-

børsenreklamebørsen reklamebørsenreklamebørsen

reklamebørsenreklamebørsen reklamebørsenreklame-

børsen reklamebørsenreklamebørsen reklamebørsen-

reklamebørsen reklamebørsenreklamebørsen reklame-

børsenreklamebørsen reklamebørsenreklamebørsen

reklamebørsenreklamebørsen reklamebørsenreklame-

børsen reklamebørsenreklamebørsen
vinner

– Vi har mange
ganger tenkt at vi må

finne på noe nytt,
men det er bra liking

på spotene, sier
markeds- og konsept-
sjef Roy Hval i Joker.

BARE JOKER HAR GLA’MANDAG!

Alle de store dagligvarebutikkene
konkurrerer vilt om kundene i helgen.
Vi i Joker slår heller et slag for man-
dagen; ukas mest undervurderte dag.
Så vi glemmer blåmandag og mandag
morra blues og gjør ukens første dag
til en Gla’mandag i stedet. Nå får du
nemlig 5 % i rabatt på absolutt alle
dagligvarer du handler hos Joker hver
eneste mandag!

Tilbudet gjelder kjøtt, pålegg, brød, frukt og
grønt, drikke, snacks, vaskemidler, bleier, ...
tutti frutti og rubbel og bit av dagligvarer.

Du trenger ingen spesielle kort, avtaler
eller noe som helst for å få rabatten.
Vi trekker enkelt og greit 5 % fra på
kassalappen din så du sparer der og da.

Og husk at fem kroner ekstra spart per
hundrelapp, monner når du gjør stor-
handelen unna hos oss. Særlig hvis du

gjør det til en god vane hver uke.
Så skal vi til gjengjeld gjøre gla’mandagen
din så hyggelig at du kommer tilbake til
glade tirsdager, onsdager, torsdager,
fredager og lørdager på Joker også.
For ikke å snakke om søndager:
Snart har vi 100 Joker-butikker med
søndagsåpent landet over!

Det skjer mye nytt og hyggelig hos
oss på Joker for tiden. Vi gleder oss
til å se deg.Kjøss meg på manda’n!

ALLEGUTTA FOTO: RUNE KONGSRO

5 % ekstra rabatt på alt du handler hos oss hver eneste mandag.

GLA’MANDAG-RABATTEN GJELDER VED KONTANT BETALING ELLER VED BRUK AV BANKKORT.

Reklamebørsen presenteres i samarbeid med

reklamebørsen || februar 2015 || radio

4/6

Månedens sponsor

Avsender-
identitet

Husker du hvem dette var
reklame for?

Joker

Europris

Statoilkoppen

Pizzabakeren

Notabene

Hjulpet reklame-
oppmerksomhet

I det siste har denne reklamen
vært hørt på radio. Kan du

huske å ha hørt denne?

Liking
Hvor godt eller dårlig likte du

denne reklamen?

«Det er bedre å være stor på radio enn å drukne på tv»
Roy Hval, markeds- og konseptsjef, Joker

Reklamebørsen presenteres i samarbeid med

reklamebørsen || februar 2015 || radio

5/6

Månedens sponsor

AVSENDERIDENTITET radio

LIKING radio

HJULPET REKLAMEOPPMERKSOMHET radio

Reklamebørsen presenteres i samarbeid med

reklamebørsen || februar 2015 || radio

6/6

Månedens sponsor

REKLAMEBØRSEN Reklamebørsen er levert av Penetrace og Omnicom Media Group. Feltarbei-
det er utført av Ipsos MMI. Feltperiode: Desember 2014. Antall respondenter: 689
Ti ganger i året velger vi de fem største kampanjene i ett av følgende medier: tv, radio, internett,
print og utendørs. En kampanje kan kun måles én gang.
UTGIVER Kampanje Forlag AS, Prinsens gate 22, 0157 Oslo, tel.: 22 33 31 00 www.kampanje.com
DESIGN Øvre Vollgate 6, 0158 Oslo, tel.: 22 04 70 00 www.magasiner.no

copyright
© Kampanje 2015

Medlem av Den norske
Fagpresses Forening

ISSN: 0022-8214

Jubel for Jokers
joviale jingle
Denne runden av Reklamebørsen tar for seg radio. Radioreklame er ofte jovial, lun og humoristisk –
en formel rundens annonsører bruker med vekslende hell. Uten visuell støtte, er det videre grunn til å
være ekstra oppmerksom på avsender-tydeligheten, eksempelvis gjennom en gjenkjennelig lydprofil.
Også denne gang viser det seg at et konsistent og tydelig konsept er et sentralt suksesskriterium.

Jokers kjempegode tilbud på smågodt smaker godt. Rundens beste oppmerksomhet og liking vitner
om et format folk fester seg ved uten å bli lei. Den joviale tonen fungerer og låten trekkes frem som en
av de viktigste grunnene til at spoten likes. Budskapet oppfattes også tydelig av publikum. Joker får
her betalt for å kjøre et gjenkjennelig konsept over tid. Avsender-kjennskapen er ok, men ideelt hadde
nok Joker sett at færre knyttet reklamen til feil annonsør. Reklamen bør gi forbrukerne presis rettled-
ning i kjedejungelen for å sikre best mulig effekt.

Også Europris kjører et smågodt-budskap. Det fungerer bra. Halvparten klarer å identifisere riktig
annonsør, noe som kan tyde på at slagordet «mer til overs» knyttes til Europris. Dette er solid, selv om
det er et varsko at én av tre tror at reklamen er for en annen aktør. Likevel, med god liking og bud-
skapsforståelse, kan fort denne spoten gjøre jobben med å drive handel til Europris’ søndagsåpne
butikker i juleinnspurten.

Statoils reklame for Statoilkoppen representerer ytterpunkter. Rundens beste avsenderkjennskap
balanseres mot rundens svakeste liking. Over halvparten oppgir riktig annonsør samtidig som over
halvparten også misliker spoten. Humoren slår ikke helt an, og reklamen ansees heller som masete,
tøysete og med et uklart budskap.

Til tross for et noe uventet brus-budskap, ser ikke Pizzabakerens spot ut å ha ønsket stoppeffekt. Når
flere misliker enn liker og flere oppgir gal heller enn riktig avsender, blir totalen utfordrende. Heller
ikke Notabenes spot er spot on. Kun én av ti klarer å lenke riktig annonsør til den informasjonstunge
spoten. Bokhandlerkjeden står dermed i fare for å sende flere kunder til konkurrentene enn de klarer å
hanke inn selv.

Joker lurer ikke frem en gamechanger fra ermet med sin spot, men kjører heller forutsigbart og
folkelig. Det holder godt til rundens gladeste glis.

Yngve Karlsen
Analysesjef i
Omnicom Media
Group og
Kampanjes faste
kommentator for
Reklamebørsen.

