
GOLDEN
ARROW

123 PRACE
34 WYRÓŻNIENIA

11 STATUETEK

GOLDEN ARROW 2016 dodatek:Layout 6 12-08-16 12:30 Page 67

reklamy mmp_9:215 11-08-16 14:58 Page 68

Marketing bezpośredni to, jeżeli możemy wciąż używać tego określenia, coraz bardziej komunikacja one-to-one w ka-
nałach cyfrowych. Drugi trend, jaki widzimy, to ciągły wzrost znaczenia komunikacji prosprzedażowej i przy pół-
ce. I w końcu trzeci wielki trend – działania CSR, które chociaż niby marketingiem nie są, znajdują odbicie w pro-

jektach komunikacyjnych marek. Niepostrzeżenie konkurs ogniskuje coraz bardziej trzy najważniejsze trendy marketingowe
ostatnich lat: digital, shopper i CSR.
Golden Arrow, chociaż swoją historię zaczęło w czasach analogowych i klasyczne-
go BTL, wciąż się zmienia. Niezmienne pozostaje natomiast, że premiujemy przede
wszystkim efektywność. Nie zmieniło się także, że w Golden Arrow z równą uwagą
przyglądamy się zarówno wielkim wielokanałowym kampaniom, jak i projektom wy-
korzystujących nieco mniej spektakularne narzędzia, np. telemarketing.
– Obrady były bardzo emocjonujące i merytoryczne. Przeanalizowaliśmy dużo bar-
dzo dobrych prac. Udało nam się osiągnąć we wszystkich nagrodzonych pracach
wspólne stanowisko i jestem przekonany, że każdy z jurorów odczuwa satysfakcję
z poziomu obrad – mówi Dariusz Maciołek, przewodniczący tegorocznego jury, dy-
rektor marketingu i komunikacji korporacyjnej w firmie ubezpieczeniowej Aviva.
Zabrakło tym razem tylko grand prix. Czekamy na świetne prace w przyszłym roku.

INTRO

TRZY FILARY
GOLDEN ARROW

DODATEK SPECJALNY GOLDEN ARROW

REKLAMA

JUŻ PO RAZ 11. NAJLEPSZE PRACE MARKETINGU ZINTEGROWANEGO OTRZYMAŁY STATUETKI
GOLDEN ARROW. NA KONKURS NAPŁYNĘŁY 123 ZGŁOSZENIA. NAJWIĘCEJ W KATEGORIACH:
DIGITAL MARKETING – KAMPANIA INTERNETOWA – 13, CSR – 11,
ORAZ PROMOCJA SPRZEDAŻY B2C I DIGITAL MARKETING – SOCIAL MEDIA – PO 10.
I WŁAŚNIE TO PODSUMOWANIE LICZBOWE POKAZUJE ZMIANY, JAKIE DOKONUJĄ SIĘ
W KONKURSIE I NA RYNKU KOMUNIKACJI MARKETINGOWEJ.

GOLDEN ARROW 2016 dodatek:Layout 6 12-08-16 12:32 Page 69

MEDIAMARKETINGPOLSKA.PL wrzesień 201670

Celem kampanii była promocja Kuby w firmowych konkur-
sach nagrodowych, a także programów incentive travel.
Głównym kanałem komunikacji były listy, których nadawca-
mi zostali Kubańczycy: Pablo oraz jego wnuk Rafael vel Ca-
sanova. Przesyłka bezpośrednia definiowała kierunek (Kuba)
oraz autora (agencję). W ramach akcji oprócz wysyłki listów
zorganizowano także pokaz slajdów i premierę autorskiego
filmu „Casanova oprowadza po starej Hawanie”.
Efekty zaowocowały sześciokrotnym wzrostem sprzedaży wyjazdów incentive travel na Kubę i spotkały się z wieloma słowami uznania.
Wpłynęły również na wizerunek agencji, co przełożyło się na sprzedaż wszystkich programów incentive travel i wygenerowało rekordowy
przychód w 11-letniej historii firmy.

TYTUŁ PRACY:
„WIELKIE BADANIE WZROKU”

KATEGORIA: PROMOCJA SPRZEDAŻY BTOC
AGENCJA: LEO BURNETT
KLIENT: VISION EXPRESS

Kampania miała wzbudzić zainteresowanie Vision Express u osób, które
nie były wcześniej klientami salonów. Celem akcji było również zbudowa-
nie wizerunku marki jako eksperta w dziedzinie ochrony wzroku.
W ramach kampanii została przeprowadzona akcja o charakterze społecz-
nym: „Wielkie badanie wzroku”. Działania trwały miesiąc i objęły ATL, on-
line oraz punkty sprzedaży. Partnerem akcji została „Gazeta Wyborcza”.
W ramach „Wielkiego badania wzroku” na badanie zarejestrowało się 50
tys. osób. Początkowo zakładano, że tylko 50 proc. badanych zdecyduje
się na zakup okularów. Kampania odniosła sukces konwersją 90 proc.
osób badanych.

DODATEK SPECJALNY GOLDEN ARROW

TYTUŁ PRACY:
„CASANOVA W STAREJ HAWANIE”

KATEGORIA: WYSYŁKA BEZPOŚREDNIA BTOB
AGENCJA: UNITED PARTNERS

GOLDEN ARROW 2016 dodatek:Layout 6 16-08-16 12:47 Page 70

MEDIAMARKETINGPOLSKA.PL wrzesień 2016 71

TYTUŁ PRACY:
„H&M LOVES MUSIC WARSAW”

KATEGORIA: EXPERIENTIAL MARKETING – EVENT MARKETING
AGENCJA: ENDORFINA EVENTS
KLIENT: H&M

Głównym celem kampanii była promocja H&M w odniesieniu do
wartości marki oraz stworzenia strategii marketingowej pozytywnie
wpływającej na odbiorców miejskich.
W ramach akcji odbył się festiwal muzyczny. Event zachęcał do
spędzania czasu nad Wisłą.
Promowanie wydarzenia odbyło się poprzez: plakaty standardowe,
plakaty OOH, online: portale (YouTube, Facebook), radio (Rock Radio + online), kanały social media artystów oraz dzięki wyświetlanym rekla-
mom w metrze.
Działania zaowocowały wzrostem sprzedaży, mimo że w akcji nie było korelacji ze sprzedażą. Na stronie eventowej portalu Facebook zgłosiło się
ponad 3000 uczestników.

W ramach kampanii stworzono portal: www.wyrzucone.pl. Głównym
celem akcji był wzrost świadomości wpływu jednostki na zmniejszenie
skali problemu bezdomnych zwierząt.
Do promocji akcji uruchomiono także specjalne profile w mediach spo-
łecznościowych. Kampanie wsparło 23 celebrytów.
Akcja przyciągnęła 3000 wolontariuszy, zostało rozwieszonych 16 000
plakatów. Stronę stworzoną na potrzeby kampanii odwiedziło 100 000
osób, a profil na Facebooku zdobył 23 600 fanów.

Do osiągnięć Wyrzucone.pl zalicza się 15-minutowy czas antenowy takich mediów, jak: TVN24, Polsat, News, TVP info, Polskie Radio Trójka,
Polskie Radio 24, Muzo.pl, Radio Eska czy Tok FM. O akcji pisano w: Newsweek.pl, Wyborcza.pl, SuperExpress.pl, „Kocie Sprawy” i „Przyjaciel
Pies”.
Kampania przyciągnęła blisko 1 mln odbiorców.

TYTUŁ PRACY:
„WYRZUCONE.PL”

KATEGORIA: EXPERIENTIAL MARKETING – POZOSTAŁE FORMY
AGENCJA: POLYMUS

NAGRODZENI

GOLDEN ARROW 2016 dodatek:Layout 6 16-08-16 12:47 Page 71

MEDIAMARKETINGPOLSKA.PL wrzesień 201672

DODATEK SPECJALNY GOLDEN ARROW NAGRODZENI

TYTUŁ PRACY:
„THE DIVISION NEWS”

KATEGORIA: DIGITAL MARKETING
– KAMPANIA INTERNETOWA

AGENCJA: MINDSHARE POLSKA
KLIENT: UBISOFT

Celem kampanii było zainteresowanie jak największej grupy od-
biorców zbliżającą się premierą gry „The Division”.
Do komunikacji wykorzystano reklamę natywną, która odegrała
kluczową rolę w akcji. Jako uzupełnienie komunikacji zastosowa-
no relacje na żywo na Twitterze oraz wykorzystano wiadomości ze
świata gry.
Informacja o grze dotarła do ponad 5 mln internautów. Nieoczekiwanym efektem było przekroczenie planów sprzedaży, w pewnym momen-
cie gry zabrakło w sklepach.

Kampania miała zbudować w młodej grupie świadomość szybkości i łatwości aktywowania pakietu internetowego 6 GB. Pakiet można było
aktywować za pośrednictwem wiadomości SMS, koszt takiej wiadomości to 6 zł.
Przekaz kampanii był zintegrowany z rozgrywką prowadzoną przez vlogerów w świecie gry „Minecraft”.
Efekty okazały się znakomite. Dotarto do prepaidowców w wieku 16-25 lat, wygenerowano 1 207 043 obejrzeń rozgrywek oraz uzyskano
120 tysięcy polubień i 6 tysięcy komentarzy wideo.

TYTUŁ PRACY:
„SĄ LEPSZE SPOSOBY
NA ZDOBYCIE 6 GB”

KATEGORIA: DIGITAL MARKETING
– SOCIAL MEDIA

AGENCJA: VML POLAND
KLIENT: ORANGE POLSKA

GOLDEN ARROW 2016 dodatek:Layout 6 16-08-16 12:47 Page 72

W LISTOPADZIE BR.
JUŻ PO RAZ 2200..

ZAPREZENTUJEMY
NAJBARDZIEJ KREATYWNE

PRACE W POLSCE

NA WASZE
ZGŁOSZENIA
CZEKAMY DO:

1122 PPAAŹŹDDZZIIEERRNNIIKKAA 22001166

2016
PA

RT
NE

RZ
Y:

PO
D

EG
ID

Ą:

OR
GA

NI
ZA

TO
R:

PA
TR

ON
I

M
ED

IA
LN

I:

SP
ON

SO
R:

kreatura
KONKURS NIEZALEŻNEJ KREACJI

KKOONNTTAAKKTT WW SSPPRRAAWWIIEE
SSPPOONNSSOORRIINNGGUU::
PAWEŁ BALCEREK

tel. 602 674 030, (22) 514 65 59
pawel.balcerek@media.com.pl

MARTA GAJOWNICZEK

tel. 602 108 030, (22) 514 65 15
marta.gajowniczek@media.com.pl

KKOONNTTAAKKTT WW SSPPRRAAWWIIEE
ZZGGŁŁOOSSZZEEŃŃ::

ANNA PASTOR

tel. 666 024 577
(22) 514 65 57

anna.pastor@media.com.pl

CEZARY KMIOTEK

tel. (22) 514 65 16
cezary.kmiotek@media.com.pl

www.konkurs.kreatura.pl

house-KREATURA_OK do druku:Layout 4 16-08-16 12:49 Page 1

MEDIAMARKETINGPOLSKA.PL wrzesień 201674

DODATEK SPECJALNY GOLDEN ARROW NAGRODZENI

Do głównych celów należało zwiększenie penetracji marki Whiskas, zwiększenie częstotliwości zakupu karmy Whiskas wśród opiekunów kotów
i edukacja konsumentów.
Komunikacja została oparta na samplingu polegającym na dotarciu z produktem Whiskas do gospodarstw, w których mógł znajdować się kot.
Wysyłka odbyła się za pośrednictwem Poczty Polskiej.
Kampania odnotowała wzrost penetracji Whiskas o 4 proc. wśród osób, które otrzymały próbkę. Zwiększyła się również częstotliwość zakupu
produktów marki o 29 proc. (częstotliwość zakupu w ciągu miesiąca). 81 proc. gospodarstw domowych, do których dotarła próbka, dokonała po-
nownego zakupu karmy Whiskas. 47 proc. osób, które otrzymało przesyłkę, a nie miało kota – przekazało produkt dalej. Kampania cieszyła się
odzewem na profilu Facebook Whiskas, gdzie opiekunowie kotów zamieszczali komentarze i zdjęcia zadowolonych zwierzęcych konsumentów.

Celem akcji był wzrost przychodu o 20 proc. dzięki
komunikacji z konsumentem. Program lojalnościo-
wy oparto na benefitach, które miały zapewnić do-
bre doświadczenia związane z urządzeniem domu
i zakupami w IKEA.
Rezultatem akcji jest dodatkowy obrót wypracowa-
ny przez program lojalnościowy IKEA Family
w kwocie 120 mln zł. Efekt nie tylko przerósł cel,
ale udowodnił, że prawdziwa lojalność wynika ze
zrozumienia potrzeb klienta.

TYTUŁ PRACY:
„IKEA FAMILY”

KATEGORIA: PROGRAM LOJALNOŚCIOWY BTOC
AGENCJA: LOYALTY POINT
KLIENT: IKEA RETAIL

TYTUŁ PRACY:
„PRZESYŁKA DO ŁAPEK WŁASNYCH”

KATEGORIA: EXPERIENTIAL MARKETING
– FIELD MARKETING

AGENCJA: LOYALTY POINT, MEDIACOM,
BBDO WARSZAWA

KLIENT: MARS POLSKA

GOLDEN ARROW 2016 dodatek:Layout 6 12-08-16 12:31 Page 74

reklamy mmp_9:215 11-08-16 14:58 Page 75

MEDIAMARKETINGPOLSKA.PL wrzesień 201676

DODATEK SPECJALNY GOLDEN ARROW

TYTUŁ PRACY:
„THE WALKING DEAD”

KATEGORIA: DIGITAL MARKETING – MARKETING MOBILNY
AGENCJA: MOBIEM, VIZEUM POLSKA
KLIENT: FOX INTERNATIONAL CHANNELS POLAND

Promocja dotyczyła światowej premiery szóstego sezonu serialu „The Walking Dead”. Kampania
miała zachęcić odbiorców akcji do skorzystania z opcji inteligentnego przypomnienia o godzinie emi-
sji nowego odcinka za pośrednictwem kalendarza Google.
Zastosowano strategię multiscreeningu oraz wdrożono komunikację mobilną – za pośrednictwem
geotargetowanych notyfikacji. Powiadomienia graficzne przychodziły bezpośrednio na telefony użyt-
kowników z wybranej grupy. Do pozostania w kontakcie z fanami serialu wykorzystano kalendarz
Google oraz opcję „Click to calendar”. O serialu przypominano także za pomocą wysyłki mailowej
– 6 godzin przed emisją nowego odcinka. Zastosowano również powiadomienia pop-up, które udo-
stępniano 20 minut przed oczekiwanym wydarzeniem. Promocja serialu w kanale mobile realizowana
była przez 4 dni przed emisją nowych odcinków – z natężeniem tuż przed premierą. Dodatkowo zain-
teresowanym wysyłano powiadomienia o zbliżającej się emisji wszystkich epizodów z nowego sezo-
nu serialu.
Notyfikacje trafiły do 218 350 UU; CTR wyniósł 5,47 proc. i był wyższy od pozostałych kampanii o 304 proc. Poprawił się również wynik
oglądalności serialu w porównaniu z rokiem 2015. Oglądalność kanału w reklamowanym paśmie podczas kampanii wzrosła o 1096 proc.

TYTUŁ PRACY:
„INNOWACYJNY MARKETING
NIERUCHOMOŚCI”

KATEGORIA: DIGITAL MARKETING
– INNOWACJA INTERNETOWA

AGENCJA: ADCOOKIE, VR GLOBAL
KLIENT: DOMAR DEVELOPMENT

Kampania dotyczyła inwestycji wrocławskiego dewelopera,
czyli osiedla domków szeregowych Komorowice III. Klientowi
zależało na szybkiej sprzedaży domów.
Strategia firmy obejmowała skupienie się na kanałach digital
oraz na przedsprzedaży trzech domów w promocyjnej cenie.
Użyto nowych form reklamy: RTB, FB Lead, Ads, Video360.
Zastosowano także pierwsze w Polsce wdrożenie rozbudowa-

nego virtual reality. Kampanii towarzyszyła spójna strategia komunikacji i domykanie cyklu sprzedażowego dzięki VR.
Efekty akcji były natychmiastowe. W ciągu dwóch miesięcy sprzedano połowę domów, a po sześciu miesiącach zostały sprzedane wszystkie do-
my. Uzyskano ponad 20-krotny ROI oraz ponad 180 wartościowych kontaktów, przez co w rezultacie deweloper zdecydował się na rozbudowę
osiedla.

GOLDEN ARROW 2016 dodatek:Layout 6 12-08-16 12:31 Page 76

MEDIAMARKETINGPOLSKA.PL wrzesień 2016 77

NAGRODZENI

TYTUŁ PRACY:
„JAK DZIAŁA ZDROWY CZŁOWIEK”

KATEGORIA: DIGITAL MARKETING – WIDEO
AGENCJA: VML POLAND
KLIENT: MINISTERSTWO ZDROWIA

Celem kampanii było zainteresowanie tematem zdrowego stylu życia
jak najszerszej grupy odbiorców, nie przeznaczając na to żadnego
budżetu medialnego.
Kampanię realizowano na bazie wideo ze śpiewającymi organami,
które przykuło uwagę mediów. Temat został podjęty w telewizji, radiu
oraz internecie. Akcja cieszyła się wsparciem pro bono wśród zna-
nych osób.
Bez wykorzystania budżetu marketingowego uzyskano: za-
sięg 4 510 084; ekwiwalent mediowy: 715 633 zł; liczba odsłon wi-
deo: 720 314; 405 dni, czyli 9712 godzin, które internauci poświęcili
na oglądanie wideo; 2647 komentarzy pod wideo.

TYTUŁ PRACY:
„MŁODZI BOGOWIE”

KATEGORIA: KAMPANIA ZINTEGROWANA BTOC
AGENCJA: BBDO WARSZAWA, STARCOM
KLIENT: PRUDENTIAL

Kampania obrała dwa cele. Pierwszy dotyczył przełamania bierności
młodej klasy średniej w Polsce wobec oszczędzania na emeryturę.
Drugim celem było osiągnięcie wzrostu sprzedaży „Emerytura bez
obaw” (w tym wzrost sprzedaży leadów z pozyskiwanych kanałów
online).
Głównym kanałem komunikacji była telewizja, wsparta działaniami
online (wideo, display, performance), radiem oraz kampanią w ki-
nach w największych miastach. Do realizacji celów akcji uruchomio-
no portal: www.młodzibogowie.pl, materiały BTL, filmy emitowane
w Discovery oraz działania PR (w tym publikację badań Prudenital
nt. myślenia o emeryturze).
Sukcesem kampanii była odnotowana, zwiększona dwukrotna sprze-
daż (+121 proc.) promowanego produktu. Kampania przyciągnęła
klientów o wyższych dochodach, a liczba leadów pozyskiwanych
online wzrosła 3,5-krotnie (+244 proc.).

GOLDEN ARROW 2016 dodatek:Layout 6 16-08-16 12:47 Page 77

MEDIAMARKETINGPOLSKA.PL wrzesień 201678

TYTUŁ PRACY:
„PODWÓRKO NIVEA”

KATEGORIA: CSR
AGENCJA: LUBIĘ TO – LINKED BY ISOBAR, MEC
KLIENT: NIVEA POLSKA

Akcja miała na celu uzyskanie maksymalnego zaangażowania lokalnych społeczno-
ści oraz zwiększenie wskaźników na takich atrybutach marki, jak: „troszczy się o lu-
dzi” oraz „dla całej rodziny”.
W ramach akcji można było zgłosić lokalizację, gdzie miał powstać plac zabaw
„Podwórko Nivea”. O wygranej decydowała liczba głosów.
W efekcie uzyskano: dla pierwszego celu 47 proc. respondentów, którzy zadeklaro-
wali, że marka Nivea się o nich troszczy; 60 proc. respondentów uznało, że Nivea
jest dla całej rodziny. Cel drugi zdobył 3,6 mln głosujących oraz 19 mln głosów; uzy-
skano również powracalność na stronę, która wynosiła 62 proc., i 1,3 mln organicz-
nych wyświetleń wideo w YouTube.

TYTUŁ PRACY:
„ZNANI ZAGINIENI”

KATEGORIA: NON PROFIT
AGENCJA: DENTSU AEGIS NETWORK POLSKA,

ISOBAR POLSKA, POSTERSCOPE POLSKA
KLIENT: FUNDACJA ITAKA CENTRUM POSZUKIWAŃ

LUDZI ZAGINIONYCH

„Znani zaginieni” za cel swojej kampanii postawiło zwrócenie uwagi na
problem osób zaginionych oraz działalność Fundacji Itaka. Cele po-
średnie to zapewnienie obecności w mediach mainstreamowych oraz
upowszechnienie wizerunków wybranych osób poszukiwanych przez
fundację. W budowanie kreacji projektu wykorzystano powszechne
zainteresowanie, jakie budzą artyści oraz celebryci.
Kampania została skierowana do osób korzystających z mediów spo-
łecznościowych, którzy wykazywali zainteresowanie życiem celebry-
tów i influencerów.
W akcję zaangażowało się ponad 100 znanych osób. Podobizny po-
szukiwanych osób dotarły do 2 mln odbiorców. W czasie trwania
kampanii liczba odwiedzających bazę osób zaginionych wzrosła
o 150 proc. Informacje o zaginionych ukazały się w ogólnopolskich
mediach.

DODATEK SPECJALNY GOLDEN ARROW

GOLDEN ARROW 2016 dodatek:Layout 6 12-08-16 12:31 Page 78

MEDIAMARKETINGPOLSKA.PL wrzesień 2016 79

Kampania miała na celu poinformowanie klientów
o nowym dziale sportowym w ofercie H&M, w tym
zwiększenie rozpoznawalności nowego działu oraz
podkreślenie jego zalet.
Do komunikacji wykorzystano filmiki wideo jako for-
mę zaproszenia do wzięcia udziału w akcji. Komuni-
kację oparto także na portalach społecznościowych:
YouTube, Facebook i Instagram. Do akcji zachęcali

infuencerzy, tacy jak: Jakob Kosel (finalista 5. edycji „Top Model” w Polsce), Marcelina (piosenkarka) i Zofia Zborowska (aktorka).
Akcja przyciągnęła w dwa dni 1750 uczestników. Odbyło się 25 treningów, które zawierały 5630 jednostek treningowych. Rozdano po-
nad 2000 ubrań z kolekcji H&M Sport, a 16 proc. uczestników eventu przyszło do sklepu w ciągu 14 dni, aby dokupić następne ubrania.

NAGRODZENI

TYTUŁ PRACY:
„OSTOYA VODKA. ODETCHNIJ”

KATEGORIA: DESIGN
AGENCJA: IQ MARKETING (POLAND)
KLIENT: PERNOD RICARD WYBOROWA

Kampania miała na celu wprowadzenie na rynek
produktu, jakim jest Ostoya Vodka oraz stworzenie
systemu komunikacji marki.
Marka była obecna w mediach społecznościo-
wych, internecie, kanale on- i offtrade. Na potrzeby
kampanii powstał brand book oraz wizerunkowa
sesja fotograficzna.
W tej kategorii nie były wymagane efekty działań.

TYTUŁ PRACY:
„H&M SPORT WF – REAKTYWACJA”

KATEGORIA: OPEN
AGENCJA: PLEJ
KLIENT: H&M

GOLDEN ARROW 2016 dodatek:Layout 6 12-08-16 12:31 Page 79

MEDIAMARKETINGPOLSKA.PL wrzesień 201680

DODATEK SPECJALNY GOLDEN ARROW

TYTUŁ PRACY:
„FOCUS VR”

KATEGORIA: WYSYŁKA BEZPOŚREDNIA BTOB
AGENCJA: FOCUS MEDIA GROUP

TYTUŁ PRACY:
„ZYSKUJ Z 6-TYM ZMYSŁEM!”

KATEGORIA: PROGRAM LOJALNOŚCIOWY BTOB
AGENCJA: ALBEDO MARKETING

KLIENT: WHIRLPOOL POLSKA

TYTUŁ PRACY:
„ZŁOTY SEZON Z NESTLÉ”

KATEGORIA: PROGRAM LOJALNOŚCIOWY BTOB
AGENCJA: ALBEDO MARKETING

KLIENT: NESTLÉ POLSKA SA

TYTUŁ PRACY:
„W IMIĘ POLSKIEJ GOŚCINNOŚCI”

KATEGORIA: PROMOCJA SPRZEDAŻY BTOC
AGENCJA: IQ MARKETING (POLAND)

KLIENT: WYBOROWA PERNOD RICARD

TYTUŁ PRACY:
„WYSKOCZ Z KAPCI!

– ZMIEŃ STYL ŻYCIA Z NAŁĘCZOWIANKĄ”
KATEGORIA: PROMOCJA SPRZEDAŻY BTOC

AGENCJA: ALBEDO MARKETING
KLIENT: NESTLÉ WATERS POLSKA SA

TYTUŁ PRACY:
„INTERAKTYWNA PODRÓŻ W CZASIE

– MOBILNE MUZEUM MAN”
KATEGORIA: EXPERIENTIAL MARKETING – EVENT

MARKETING
AGENCJA: AGENCJA REKLAMOWA S4 SA

KLIENT: MAN TRUCKS & BUS

TYTUŁ PRACY:
„#KINGDEALSTAXI”
KATEGORIA: EXPERIENTIAL MARKETING – EVENT MARKETING
AGENCJA: WASHING MACHINE
KLIENT: BURGER KING

TYTUŁ PRACY:
„NIESTANDARDOWE OGRODZENIE”
KATEGORIA: EXPERIENTIAL MARKETING – POZOSTAŁE FORMY
AGENCJA: JET LINE, SYNCHRO.LAB STRUKTURA FIRMY JET LINE
KLIENT: UNIDEVELOPMENT SA

TYTUŁ PRACY:
„ICONIC VISIBILITY”
KATEGORIA: SHOPPER MARKETING
AGENCJA: WILLSON & BROWN – WB
KLIENT: DIAGEO POLSKA

TYTUŁ PRACY:
„KAMPANIE DIGITAL W POS PLAY”
KATEGORIA: SHOPPER MARKETING
AGENCJA: PLEJ
KLIENT: P4

TYTUŁ PRACY:
„CUBA – CARIBBEAN TIME MACHINE”
KATEGORIA: PROGRAM INCENTIVE TRAVEL
AGENCJA: UNITED PARTNERS
KLIENT: ORLEN OILS

TYTUŁ PRACY:
„HP GO! NAMIBIA 4X4”
KATEGORIA: PROGRAM INCENTIVE TRAVEL
AGENCJA: PRODUCT BBF, INCENTIVE CARE
KLIENT: HEWLETT-PACKARD ENERPRISE

GOLDEN ARROW 2016 dodatek:Layout 6 16-08-16 12:47 Page 80

MEDIAMARKETINGPOLSKA.PL wrzesień 2016 81

WYRÓŻNIENI

TYTUŁ PRACY:
„STRONA WWW OKNOPLAST”

KATEGORIA: DIGITAL MARKETING – SERWIS INTERNETOWY
AGENCJA: OX MEDIA
KLIENT: OKNOPLAST

TYTUŁ PRACY:
„BANK JAK SKLEP INTERNETOWY”

KATEGORIA: DIGITAL MARKETING – SERWIS INTERNETOWY
FIRMA: IDEA BANK SA
KLIENT: IDEA BANK SA

TYTUŁ PRACY:
„CO ZROBIĄ RAZEM?”

KATEGORIA: DIGITAL MARKETING – SERWIS INTERNETOWY
AGENCJA: VML POLAND, PUBLICIS, INITIATIVE

KLIENT: ORANGE POLSKA

TYTUŁ PRACY:
„GORĄCZKA ZŁOTA NA FACEBOOKU”

KATEGORIA: DIGITAL MARKETING – SOCIAL MEDIA
AGENCJA: JUST

KLIENT: DISCOVERY POLSKA

TYTUŁ PRACY:
„ADIDAS TUBULARUNCOVER”

KATEGORIA: DIGITAL MARKETING – SOCIAL MEDIA
AGENCJA: LUBIĘ TO – LINKED BY ISOBAR, CARAT POLSKA,

POSTERSCOPE POLSKA
KLIENT: ADIDAS, SIZEER

TYTUŁ PRACY:
„MOBILE TV SYNC”

KATEGORIA: DIGITAL MARKETING – MARKETING MOBILNY
AGENCJA: REPRISE MEDIA/UM

KLIENT: GRUPA ALLEGRO

TYTUŁ PRACY:
„PODZIEL SIĘ REALNIE”
KATEGORIA: DIGITAL MARKETING – MARKETING MOBILNY
AGENCJA: VML POLAND, YOUNG & RUBICAM WARSZAWA,
MEDIACOM
KLIENT: DANONE

TYTUŁ PRACY:
„H&M LOVE SONGS”
KATEGORIA: DIGITAL MARKETING – INNOWACJA
INTERNETOWA
AGENCJA: VML POLAND
KLIENT: H&M

TYTUŁ PRACY:
„YOUTUBERZY ROZPIESZCZAJĄ FANÓW RAZEM
Z VIRGIN MOBILE”
KATEGORIA: DIGITAL MARKETING – WIDEO
AGENCJA: TALENTMEDIA, LUBIĘ TO – LINKED BY ISOBAR
KLIENT: VIRGIN MOBILE

TYTUŁ PRACY:
„#KINGDEALSTAXI”
KATEGORIA: DIGITAL MARKETING
– KAMPANIA INTERNETOWA
AGENCJA: WASHING MACHINE
KLIENT: BURGER KING

NAGRODA SPECJALNA UFUNDOWANA PRZEZ PARTNERA
GŁÓWNEGO KONKURSU POCZTĘ POLSKĄ
TYTUŁ PRACY: „NIVEA – PIELĘGNUJ BLISKOŚĆ W ŚWIĘTA”
AGENCJA: GOLDEN SUBMARINE
KLIENT: NIVEA

GOLDEN ARROW 2016 dodatek:Layout 6 16-08-16 12:47 Page 81

MEDIAMARKETINGPOLSKA.PL wrzesień 201682

DODATEK SPECJALNY GOLDEN ARROW

TYTUŁ PRACY:
„NIVEA – PIELĘGNUJ BLISKOŚĆ W ŚWIĘTA”

KATEGORIA: DIGITAL MARKETING – KAMPANIA INTERNETOWA
AGENCJA: GOLDENSUBMARINE

KLIENT: NIVEA

TYTUŁ PRACY:
„WIELKIE BADANIE WZROKU”

KATEGORIA: DIRECT RESPONSE ADVERTISING
AGENCJA: LEO BURNETT

KLIENT: VISION EXPRESS

TYTUŁ PRACY:
„WIELKIE BADANIE WZROKU”

KATEGORIA: KAMPANIA ZINTEGROWANA BTOC
AGENCJA: LEO BURNETT

KLIENT: VISION EXPRESS

TYTUŁ PRACY:
„LAUNCH CHŁODZIARKOZAMRAŻAREK
Z TECHNOLOGIĄ SUPREME NO FROST”

KATEGORIA: KAMPANIA ZINTEGROWANA BTOC
AGENCJA: ALBEDO MARKETING

KLIENT: WHIRLPOOL POLSKA

TYTUŁ PRACY:
„KAMPANIA MOŻNA? MOŻNA!”

KATEGORIA: KAMPANIA ZINTEGROWANA BTOB
FIRMA: IDEA BANK SA
KLIENT: IDEA BANK SA

TYTUŁ PRACY:
„JAK DZIAŁA ZDROWY CZŁOWIEK”

KATEGORIA: CSR
AGENCJA: VML POLAND

KLIENT: MINISTERSTWO ZDROWIA

TYTUŁ PRACY:
„WYRZUCONE.PL”
KATEGORIA: NON PROFIT
AGENCJA: POLYMUS

TYTUŁ PRACY:
„PIJANE STATUSY”
KATEGORIA: NON PROFIT
AGENCJA: VML POLAND
KLIENT: NOVO NORDISK PHARMA & KOALICJA NA RZECZ
WALKI Z CUKRZYCĄ

TYTUŁ PRACY:
„HEJTSTOP”
KATEGORIA: NON PROFIT
AGENCJA: VML POLAND
KLIENT: PROJEKT: POLSKA

TYTUŁ PRACY:
„OBUDŹ MARZENIA”
KATEGORIA: DESIGN
AGENCJA: WYJĄTKOWYPREZENT.PL
KLIENT: CGB

TYTUŁ PRACY:
„POCZUJ ZEW”
KATEGORIA: OPEN
AGENCJA: ODYSEJA PUBLIC RELATIONS
KLIENT: ECO IN

TYTUŁ PRACY:
„STREFA PLAY NA 21. PRZYSTANKU WOODSTOCK”
KATEGORIA: OPEN
AGENCJA: PLEJ
KLIENT: P4

GOLDEN ARROW 2016 dodatek:Layout 6 16-08-16 16:31 Page 82

MMP_09_montaz_grzbiet_4.6:Layout 2 12-08-16 15:03 Page 2

	001_okladki_MMP_9_2016_popr
	002_okladka_MMP_9_2016
	003_MMP_9_2016
	004_MMP_9_2016_popr
	005_MMP_9_2016_popr2
	006_MMP_9_2016
	007_MMP_9_2016
	008_MMP_9_2016_popr
	009_MMP_9_2016
	010_MMP_9_2016
	011_MMP_9_2016
	012_MMP_9_2016
	013_MMP_9_2016
	014_MMP_9_2016
	015_MMP_9_2016
	016_MMP_9_2016
	017_MMP_9_2016
	018_MMP_9_2016_popr
	019_MMP_9_2016
	020_MMP_9_2016_popr
	021_MMP_9_2016
	022_MMP_9_2016
	023_MMP_9_2016
	024_MMP_9_2016
	025_MMP_9_2016
	026_MMP_9_2016_popr
	027_MMP_9_2016_popr
	028_MMP_9_2016_popr
	029_MMP_9_2016
	030_MMP_9_2016
	031_MMP_9_2016_popr
	032_MMP_9_2016_popr
	033_MMP_9_2016
	034_MMP_9_2016
	035_MMP_9_2016_popr
	036_MMP_9_2016
	037_MMP_9_2016
	038_MMP_9_2016
	039_MMP_9_2016_popr
	040_MMP_9_2016
	041_MMP_9_2016
	042_MMP_9_2016
	043_MMP_9_2016_popr
	044_MMP_9_2016
	045_MMP_9_2016
	046_MMP_9_2016
	047_MMP_9_2016_popr
	048_MMP_9_2016
	049_MMP_9_2016
	050_MMP_9_2016
	051_MMP_9_2016
	052_MMP_9_2016
	053_MMP_9_2016
	054_MMP_9_2016
	055_MMP_9_2016
	056_MMP_9_2016
	057_MMP_9_2016
	058_MMP_9_2016_popr
	059_MMP_9_2016_popr
	060_MMP_9_2016_popr
	061_MMP_9_2016
	062_MMP_9_2016
	063_MMP_9_2016
	064_MMP_9_2016
	065_MMP_9_2016
	066_MMP_9_2016
	067_MMP_9_2016
	068_MMP_9_2016
	069_MMP_9_2016
	070_MMP_9_2016_popr
	071_MMP_9_2016_popr
	072_MMP_9_2016_popr
	073_MMP_9_2016_popr
	074_MMP_9_2016
	075_MMP_9_2016
	076_MMP_9_2016
	077_MMP_9_2016_popr
	078_MMP_9_2016
	079_MMP_9_2016
	080_MMP_9_2016_popr
	081_MMP_9_2016_popr
	082_MMP_9_2016_popr2
	083_okladka_MMP_9_2016
	084_okladki_MMP_9_2016_popr

