
DirectCases
Post, die berührt

DIE POST 


Touchpoints

Im wahrsten Sinne des Wortes

Ihr linker Daumen und Zeigefinger, welche die Titelseite dieser Broschüre soeben umgeblättert haben, verfügen über rund 700 Berührungs- und Druckrezeptoren. Diese leiten die Reize über das Rückenmark ins Gehirn weiter, das Ihnen die haptische Wahrnehmung des Papiers ermöglicht. Womit wir beim Thema dieser DirectCases-Ausgabe wären: dem Berühren. Berühren nicht nur im physischen Sinne, sondern auch im emotionalen. Zielgruppen erreichen, unmittelbaren, charmanten Kontakt herstellen, Emotionen und Handlungen auslösen: Das kann Dialogmarketing mit seiner persönlichen Ansprache wie kaum ein anderes Medium. Physisch und digital.

In dieser Broschüre finden Sie eine handverlesene Auswahl von Cases. Alle sind Musterbeispiele für Lösungen, bei denen sich Strategie und Kreativität berührten und zu Resultaten geführt haben, die es über die Hand und den Kopf ins Herz der Zielgruppe schafften. Speziell hervorheben möchten wir die Siegerarbeit des ADC Young Creative Award, den die Post zur Förderung des kreativen Nachwuchses der Kommunikationsbranche unterstützt.

So, nun lade ich Sie ein, auf Tuchfühlung mit unseren DirectCases zu gehen. Wie Sie sehen werden, ist Dialogmarketing höchst effizient. Physische und digitale Kommunikation schliessen sich nicht aus, sondern gehen zum richtigen Zeitpunkt Hand in Hand und ergänzen sich – davon bin ich überzeugt.


Andreas Lang

Leiter Marktbearbeitung und
Dialog Marketing Solutions

Versöhnungsarbeit im Gleichschritt


«Sprachen-
und Kulturgrenzen
überwinden.»

Aufgabe

Die Kommunikation – das Metier der Bilingue-Agentur FRANZ&RENÉ – verbindet eine Marke mit Menschen, ein Medium und sein Publikum. Eine kontinuierliche Herausforderung in der Schweiz mit ihren vier offiziellen Landessprachen und vielen Kulturen, die sich stark voneinander unterscheiden. Über die Sprach- und Kulturgrenzen der Schweiz hinaus wollte FRANZ&RENÉ mit seinen Neujahrswünschen ein bisschen Versöhnungsarbeit leisten.

Lösung

FRANZ&RENÉ versendete ein überraschend anders gestricktes Neujahrs-Mailing. Darin portraitierte und kombinierte die Agentur verschiedene Persönlichkeiten, die im vergangenen Jahr auf Ablehnung gestossen sind. Der Kundschaft wie auch den portraitierten Persönlichkeiten schickte sie ein persönliches Sockenpaar. Dies mit der charmanten Aufforderung, die Socken anzuziehen, sich auf die Socken zu machen und miteinander zu gehen statt aufeinander loszugehen.

Ergebnis

Ein originelles Neujahrsgeschenk, das bei den Empfängerinnen und Empfängern zu einem Schmunzeln, aber auch zum Nachdenken anregte.

AUFTRAGGEBER
FRANZ&RENÉ
Dorngasse 12
CH-3007 Bern
franzetrene.ch

AGENTUR
FRANZ&RENÉ
Dorngasse 12
CH-3007 Bern
franzetrene.ch


Ich sehe was, was du nicht siehst

«Mit einem
Scheuklappen-Give-away
die Augen öffnen.»

Aufgabe

Fenstertransparente und Hängekartons zählen zu den stärksten Umsatzträgern von VBZ TrafficMedia. Deshalb werden sie entsprechend intensiv beworben. Für die anspruchsvolle Zielgruppe der «Werbe- und Mediaagenturen» sollte ein Mailing entwickelt werden, das die Vorteile der Produkte ins rechte Licht rückt. Anforderung seitens der VBZ: Das Mailing sollte kreativ und keinesfalls zu zahlenlastig sein.

Lösung

Die Agentur löste die Aufgabe mit einem ironisch-humorvollen Ansatz. Die Zielgruppe erhielt eine Art Scheuklappe mit der Botschaft, das sei die einzige Chance, sich der Werbung in Trams und Bussen zu entziehen. Denn Werbung in den VBZ kann man im Gegensatz zu klassischer oder digitaler Werbung nicht einfach überblättern, wegklicken oder blocken. Sie ist automatisch im Blickfeld der ÖV-Reisenden – ob man sie sehen will oder nicht.

Ergebnis

Die Responsequote übertraf die Erwartungen klar. 6,3 Prozent der so anspruchsvollen Zielgruppe der Werbe- und Mediaagenturen reagierten auf das Mailing. Mehr als jeder zehnte Empfänger und mehr als jede zehnte Empfängerin forderte die Tarifunterlagen an und 5,9 Prozent vereinbarten einen Beratungstermin mit VBZ TrafficMedia.

AUFTRAGGEBER
Verkehrsbetriebe Zürich
Luggwegstrasse 65
8048 Zürich
vbz.ch

AGENTUR
Wirz Activation AG
Uetlibergstrasse 132
8045 Zürich
wirz.ch/activation

Mit Feingefühl zu einer sicheren Bindung


«Persönliche Beratung
vom ersten Kontakt an.»

Aufgabe

Die Agentur erhielt von der Krankenversicherung Helsana den Auftrag, ein mehrstufiges Mailingkonzept zu entwickeln. Dieses sollte Mütter während der Schwangerschaft bis zum dritten Lebensjahr des Kindes durch verschiedene Phasen begleiten und ihnen in einer sensiblen, unaufdringlichen Ansprache Versicherungslösungen anbieten. Dabei stand nicht die Kontaktfrequenz im Vordergrund, sondern die Kontaktqualität und das Erlebnis einer partnerschaftlichen, vertrauenswürdigen Krankenversicherung.

Lösung

Entwickelt wurde ein ausgeklügeltes neunstufiges Dialogkonzept, das den jeweiligen Status der Empfängerin berücksichtigte und die richtige Botschaft zum richtigen Zeitpunkt platzierte. Beginnend mit einem emphatisch formulierten Gratulationsmailing zur Schwangerschaft und endend mit einer charmanten Massnahme zum dritten Geburtstag des Kindes. In der vorgeburtlichen Phase wurde viel Wert auf frühzeitige Kundenbindung gelegt und vom ersten Kontakt an hatte jede Empfängerin eine persönliche Beraterin.

Ergebnis

Hochemotionale Ereignisse wie die Schwangerschaft, die Geburt oder der erste Geburtstag des Kindes wurden grafisch, textlich und mit einem hohen Personalisierungsgrad zelebriert – aber auch genutzt, um diskret auf Versicherungsprodukte hinzuweisen. Mit Erfolg. 94 Prozent der Empfängerinnen versichern ihr Kind bei der Helsana. Durch diese Verknüpfung sind Massnahmen entstanden, die über den Look & Feel Nähe vermittelten und zum kommerziellen Erfolg der Kampagne führte.

AUFTRAGGEBER
[Helsana Versicherungen](#)
Weinbergstrasse 5
8001 Zürich
[helsana.ch](https://www.helsana.ch)

AGENTUR
[FOUR Werbeagentur AG](#)
Goethestrasse 12
8001 Zürich
[four.ag](https://www.four.ag)


Die Chance mit einem tollen Gewinn nutzen!
 Einmal die NFC-Funktion Ihres Smartphones aktivieren und mehr erleben.

Machen Sie mit – nutzen Sie die NFC-Funktion Ihres Smartphones.

Für Android: Aktivieren Sie in den Einstellungen NFC. Ersetzen Sie den Bildschirm und berühren Sie mit Ihrem Smartphone den NFC-Chip. Je nach Modell kann dieser entweder mit der Oberseite oder der Rückseite ausgelassen werden.

Für iOS: Ab iPhone 7 mit iOS 11 möglich. Laden Sie den App Store, um eine geeignete App zum Lesen von NFC zu finden. Laden und installieren Sie diese App und aktivieren Sie die obere Karte des iPhones den NFC-Chip berühren.

Hier Smartplatziere und Videos

Spürbare Lust auf die Zukunft

«Ein Dialog, der zum
Mitreten einlädt.»

Aufgabe

Viele Menschen, vor allem jüngere, geniessen das Leben im Hier und Jetzt und machen sich wenig Gedanken über die Zukunft und die private Vorsorge für das Leben nach der Pensionierung. Zumal sich viele vor einem abnehmenden Lebensstandard fürchten. Als Anbieterin von Produkten für den Vermögensaufbau und die finanzielle Absicherung im Alter stand die Deka somit vor der Herausforderung, Menschen zur privaten Altersvorsorge zu motivieren.

Lösung

Die Deka lancierte den «Dialog der Generationen» – eine Videoreihe, in der sich Vertreter und Vertreterinnen verschiedener Generationen über ihre Sicht auf die Zukunft austauschten. Das Zielpublikum wurde über eine zukunftsweisende Technologie zum Mitreden animiert. In einem Mailing erhielt es einen NFC-Chip, der direkt auf die «Dialog der Generationen»-Landingpage verlinkte. So konnte es das Thema «Zukunft» aus einer bewusst optimistischen Perspektive erleben. Der Dialog machte Lust auf die Zukunft, stellte die Menschen in den Mittelpunkt, weckte Neugierde und Optimismus.

Ergebnis

Das Ergebnis übertraf alle Erwartungen. Die Deka konnte viele Kunden und Kundinnen animieren, sich mit den Themen Zukunftsvorsorge sowie Vermögensaufbau zu beschäftigen – und zahlreiche persönliche Beratungsgespräche vereinbaren. 9,8 Prozent der Angeschriebenen entschieden sich schliesslich für ein Deka-Vorsorgeprodukt. Und das bei einer Auflage von über 120 000 Adressen. Absolute Spitze: Eine Sparkasse überzeugte 20 Prozent ihrer angeschriebenen Kunden und Kundinnen, ein Vorsorgeprodukt bei ihr abzuschliessen.

AUFTRAGGEBER

DekaBank

Deutsche Girozentrale
Anstalt des öffentlichen Rechts
Mainzer Landstrasse 16
60325 Frankfurt am Main
deka.de

AGENTUR

Scholz & Friends iDialog

Hanauer Landstrasse 154
60315 Frankfurt am Main
s-f.com


Sehen Sie sich hier
den Case-Film an.

Ein Besuch mit Schlüsselerlebnis

Aufgabe

Kabelfernsehen Bördeli ist der lokale Anbieter für TV, Internet und Festnetztelefonie im Berner Oberland. Im Herbst findet jeweils die IGA (Interlakner Gewerbeausstellung) statt. Die IGA leidet unter schwindenden Besucherzahlen, auch am Stand von Kabelfernsehen Bördeli kamen immer weniger Besucher und Besucherinnen vorbei. Mit diversen kommunikativen Massnahmen sollten der Bekanntheitsgrad und die Besucherzahl am eigenen Stand erhöht und bestehende Kundenbeziehungen gepflegt werden.

Lösung

Kabelfernsehen Bördeli entwickelte ein neues Keyvisual in Kombination mit der Aktion «Jedes Abo max. CHF 49.–». Der Medienmix umfasste Plakate, Social-Media-, Online- und Printinserate, Publireportagen sowie einen kreativen PromoPost-Versand. Das aktionsstarke und aktivierende Direct-Mail bestand aus einem Schlüssel. Die Empfänger und Empfängerinnen wurden aufgefordert, am Bördeli-IGA-Stand ihr Glück zu versuchen. Wer den passenden Schlüssel zum Schlüsselzylinder hatte, gewann ein iPhone 11 oder 300 Franken in bar.

Ergebnis

Die verschiedenen Kommunikationsmassnahmen und insbesondere das Mailing zeigten grosse Wirkung. Die Besucherzahlen am IGA-Stand zogen kräftig an. Die Messe konnte 1000 Eintritte mehr als im Vorjahr verzeichnen.


«Empfängerinnen und
Empfänger einladen, ihr
Glück zu versuchen.»

AUFTRAGGEBER
Kabelfernsehen Bördeli AG
Weissenaustrasse 56
3800 Unterseen
kabelfernsehen.ch

AGENTUR
Kabelfernsehen Bördeli AG
Weissenaustrasse 56
3800 Unterseen
kabelfernsehen.ch


Повече от всякога, светът днес се нуждае от редовен, възстановяващ сън. Затова, заставайки пред вас в най-удобните си пижами, гордо заявяваме, че вярваме в:

- по-ранно легане вечер за всички;
- настиване, без чувство за вина;
- свободата да се сгушам в любимите си хора под супро меки завивки;
- силно и не пестиматната драмка (и светлозалиращите щори);
- повече време за приспивни песнички и приказки преди лягане;
- толкова удобен матрак, че да ни хипсава, когато заинием на почивка;
- редовния, възстановяващ сън през нощта, който подобрява качеството ни на живот;
- и че вие – и доизг ви – можете да да го имате. Още тази вечер.

Sweet dreams catalogue

It's the new IKEA Catalogue and its main topic is Sweet Dreams.

That's why your carpy is now bossied with a real lullaby!

Sweet dreams!

1 КУЧЕВО ЛЮБИМА легла за заставка и 2 калъфа за 49.90 лв. 15% лимичен лерика и 15% лимичен Пили ШОКО ДУДЗИМА. Калъфите държат до 10 кг. Белосиво, 304x231,37

2 ВРАМБЕС легло с четири колела и горна табла 140x200. Шелен държ. 1811 мм. С вилчична централна трева ЕЖИКИА и 2 фр. тоулар рачна рамка и огру. Шелен държ. 50 мм. 200x200 см.

3 ВКЕТ шифер с четири колела. Шелен държ. 1070 мм. Белосиво. 1933x321,55

4 КИНСЕЛСМА легло за заставка и 2 калъфа за 49.90 лв. Цена стар каталог 69,90 лв.

5 ВИНЕС легло с четири колела и горна табла 464 лв. Цена стар каталог 544 лв.


Gute-Nacht-Lektüre, die Interesse weckt

«Mit einem analogen
Türöffner effizient digitale
Kanäle erschliessen.»

Aufgabe

IKEA und die Agentur hatten ein Ziel: guten Schlaf bei jungen Eltern zu promoten. Vorgegeben war der Versand des IKEA-Kataloges. Der Katalog war zwar alles andere als zum Gähnen, doch es musste noch eine aufgeweckte Idee her, mit der das Zielpublikum überrascht werden konnte.

Lösung

Die Agentur liess eine limitierte Auflage von IKEA-Katalogen produzieren, in die eine Spieluhr integriert war. Diese spielte beim Öffnen des Katalogs eine beruhigende Gute-Nacht-Melodie ab. Die präparierten Kataloge wurden an «Momfluencer», Influencerinnen mit Kindern, versendet, die über ihre Social-Media-Kanäle das Thema Schlafen aufgreifen sollten. Eine klassische Win-win-Situation für die Momfluencerinnen und ihre Kids: Die Mütter erhielten jede Menge Inspiration zum Thema und ihre Kinder konnten dank des melodiosen Gadgets besser einschlafen.

Ergebnis

Die Influencerinnen zeigten sich begeistert, zahlreiche berichteten in ihren Blogs und über Social-Media-Posts über das Thema und die kreativen IKEA-Idee. Der Katalog ging viral und wurde vielfach in den sozialen Medien geteilt. Zudem war noch Monate nach der Veröffentlichung des Katalogs die Nachfrage enorm hoch.

AUFTRAGGEBER
IKEA Bulgarien
Ul. Okolovresten Pt 216
1756 Sofia
ikea.bg

AGENTUR
The Smarts
138 Vasil Levski blvd.
1527 Sofia
thesmarts.eu


Sehen Sie sich hier
den Case-Film an.

Dialogmarketing berührt

Das sind die Gründe

1. Dialogmarketing ist zielgruppenspezifisch

Kein anderes Instrument ermöglicht so zielgruppengerechte Kommunikation wie Dialogmarketing. Gezielte Selektion und Ansprache der Zielgruppe minimieren Streuverluste und optimieren Investitionen.

2. Dialogmarketing ist persönlich

Physische Mailings lassen sich wie kaum ein anderes Medium auf die Zielgruppe und ihre Bedürfnisse massschneidern. Diese konsequente Personalisierung schafft Nähe.

3. Dialogmarketing verbindet

Ein langfristiger Dialog mit physischen Mailings liefert wertvolle Informationen über die Bedürfnisse und das Verhalten von Zielgruppen. Diese Erkenntnisse erlauben es, Angebote für Kunden und Kundinnen individueller und persönlicher zu gestalten.

4. Dialogmarketing ist vielfältig

Dialogmarketing besteht aus einer breiten Palette von physischen und elektronischen Instrumenten. Sie ermöglichen eine effiziente und erfolgreiche Kommunikation, die genau auf Zielgruppen, Produkte und Budgets zugeschnitten ist.

5. Dialogmarketing ist messbar

Mit eingehenden Antwortkarten, Bestellungen, Anfragen usw. können die Resultate einer Mailingaktion exakt gemessen und mit den gesteckten Zielen verglichen werden.

6. Dialogmarketing ist aussagekräftig

Aus jeder Dialogmarketing-Massnahme lassen sich wertvolle Erkenntnisse für zukünftige Massnahmen ableiten, um so das Budget in Zukunft effizienter einzusetzen.

7. Dialogmarketing wirkt am richtigen Ort

Physische Mailings kommen dort an, wo die Zielgruppe Zeit hat: zu Hause.

8. Dialogmarketing prägt Marken

Dialogmarketing unterstützt den Aufbau und die Pflege von Marken. So können Meinungsbildner und Meinungsbildnerinnen mit massgeschneiderten Mailings gezielt erreicht werden.

9. Dialogmarketing schafft Loyalität

Mit physischen Mailings kann eine nachhaltige Kundenbeziehung und -bindung aufgebaut werden. Dies führt zu loyalen Kunden und Kundinnen.

10. Dialogmarketing ist international

Durch physische Mailings lassen sich Zielgruppen in der ganzen Welt ansprechen und neue Märkte erschliessen.


Wissen, was wirkt

Kanal- und Werbewirkung auf dem Prüfstand. Die Studie gibt einen Überblick über das generelle Verhalten der Zielgruppe: Welche Tätigkeiten erledigen sie physisch, welche online? Kostenlos bestellen unter post.ch/directpoint

Werbeberührungspunkte in der Schweiz

Netto-Werbeumsätze 2019
Quelle: Werbestatistik Schweiz

- Presse:** 924 Mio.
- Direktwerbung:** 887 Mio.
- Werbeartikel:** 761 Mio.
- TV:** 704 Mio.
- Online*:** 518 Mio.
- Aussenwerbung:** 484 Mio.
- Radio:** 144 Mio.
- Kino:** 33 Mio.


* Die Umsätze von Suchmaschinenwerbung und Social Media stehen nicht zur Verfügung.

DirectMail hat die höchste Reichweite

Regular Usership, MA Strategy
Quelle: WEMF, 2019

- | | |
|--|---|
| DirectMail | Plakat |
| Internet | Radio |
| Print Zeitschriften | Adressverzeichnisse (gedruckt) |
| Print Zeitung | Kino |
| TV | Verkehr (ZH u. BS/BL) |


Adressierte Mailings motivieren am stärksten zum Kauf

Intervista 2020
Quelle: Wissen, was wirkt.

Frage: «Ich habe schon Produkte / Dienstleistungen gekauft, auf die ich durch den entsprechenden Werbekanal aufmerksam geworden bin.»

Antwortskala: sieben Kanäle zur Auswahl und Sortierung

Total Filter: Rang 1 und 2

- Adressierte Werbesendungen**
- Werbung im Fernsehen**
- Werbung per Newsletter (E-Mail)**
- Unadressierte Werbesendungen**
- Inserate in Zeitungen / Zeitschriften**
- Werbung in sozialen Netzwerken**
- Werbung auf Websites**

Ein Lolli als Herzensangelegenheit

«Mit Herz
neue Lebensretter
generieren.»

Aufgabe

Jeden Tag erkranken in Deutschland zwei Kinder an Blutkrebs. Eine Stammzellspende ist oftmals ihre einzige Chance zu überleben. Junge Spender und Spenderinnen unter 30 Jahren eignen sich dank ihrer besseren körperlichen Verfassung gut als Stammzellenspendende, doch zu wenige von ihnen lassen sich als Donatoren und Donatorinnen registrieren. Das KMSZ, das grösste deutsche Universitätsspenderverzeichnis, suchte nach einem neuen Weg, die junge Zielgruppe anzusprechen und sie zu einer DNA-Spende zu bewegen.

Lösung

Entwickelt wurde ein neuartiges Produkt, das eine überraschend einfache Lösung bietet: den herzförmigen «Life Lolli» – der erste Lollipop, der Leben retten kann. Mit einem Wattestäbchen als Stiel eignet sich der Lolli spielerisch zur Gewebetypisierung. Veröffentlicht wurde der «Life Lolli» am Weltkinderkrebstag auf Instagram in Kooperation mit 150 reichweitenstarken Influencern und Influencerinnen. Diese kreierte unter #lifelolli pro bono eigene Posts mit einem «Life Lolli» auf der Zunge und forderten ihre Fans zum Mitmachen auf. Auf lifelolli.com konnte der Lolli kostenlos angefordert werden.

Ergebnis

Innert Kürze entstand eine Social-Media-Bewegung, weit über den Aktionstag hinaus, und führte zu 628 000 Social Engagements und einer medienübergreifenden Berichterstattung mit über 120 TV-, Online- und Printbeiträgen – rein organisch, ganz ohne Paid Media. Die Anzahl der Registrierungen bei der KMSZ stieg um 680 Prozent. «Life Lolli» generierte insgesamt 30 000 neue Stammzellenspendende und zusätzliche Geldspenden, welche die KMSZ für die Kosten von weiteren Typisierungen verwenden konnte.

AUFTRAGGEBER
Knochenmarkspenderzentrale
Düsseldorf (KMSZ)
Moorenstrasse 5, Gebäude 14.83
D-40225 Düsseldorf
kmsz.de

AGENTUR
BBDO Düsseldorf
Königsallee 92
40212 Düsseldorf
bbdo.de


Sehen Sie sich hier
den Case-Film an.


PROMOTIONEN


INDIVIDUELLE TELEFONBERATUNG


PHYSISCHES MAILING

UNABHÄNGIG HYPOTHEKEN VERGLEICHEN UND GELD SPAREN

IHRE VORTEILE MIT VALUU

Wenn Sie Ihre Hypothek bei Ihrer HAUSBANK abschliessen:

- ✓ Sie müssen einen Termin bei der Bank und werden durch eine Fachperson beraten.
- ✓ Sie müssen den Zins selbst vergleichen und erhalten nur ein verbindliches Angebot.

Wenn Sie Ihre Hypothek mit VALUU abschliessen:

- ✓ Sie suchen unter valuu.ch unabhängig nach der passenden Hypothek.
- ✓ Sie bekommen auf Wunsch kostenlose Beratung durch unsere Hypothekenspezialisten und -experten und haben stets den besten Zins.
- ✓ Sie können Ihre Hypothek bequem online abschliessen und das alles kostenlos.
- ✓ Ihre Angebote sind immer durch das Schweizer Bankgeheimnis geschützt.

PERSONALISIERTE MAILINGS

Sie wünschen Beratung

Selbstbestimmtes Angebot

Valuu hilft Ihnen.

Haben Sie bereits alle Angaben zu Kreditnehmer, Liegenschaft und Finanzierung gemacht?

JA NEIN

Valuu bietet personalisierte Angebote

Über valuu.ch kein Angebot zur Verfügung gefunden? Kein Problem! Starten Sie jetzt trotzdem Ihren Kreditantrag und wir holen personalisierte Angebote für Sie ein. So geht's:

starten

AUTOMATISIERTE MAILINGS

Sie haben bereits alle Angaben gesammelt und sind bereit, Ihre Hypothek zu abschliessen?

Profitieren Sie von tiefen Zinsen

Spar-Tipps: So kommen Sie an tiefe Zinsen

Wir unterstützen Sie dabei, dass ein Hypotheken-Abschluss eine einfache Sache ist. Unsere Hypothekenexperten unterstützen Sie dabei, dass Sie das Beste aus Ihrem Angebot machen können.

Wir unterstützen Sie dabei, dass ein Hypotheken-Abschluss eine einfache Sache ist. Unsere Hypothekenexperten unterstützen Sie dabei, dass Sie das Beste aus Ihrem Angebot machen können.

Rose-Line Werner

Angebot wählen

Meine Top-Angebote

Bekanntest auf Ihrer gewählten Hypothek

Gesamtkosten/Mt. CHF 610	Gemischte Hypothek 3 - 10 Jahre	Zinssatz 0.81%
Angebot wählen	Gemischte Hypothek 3 - 10 Jahre	Zinssatz 0.95%
Gesamtkosten/Mt. CHF 713	Gemischte Hypothek 3 - 10 Jahre	Zinssatz 0.96%

Die Angebote basieren auf Ihren Angaben und aktualisieren sich in Echtzeit.

Ausgewählt

Gesamtkosten/Mt. CHF 718

Ihr Beraterteam

Chatton 058 667 98 84

Glossar FAQ


Vom Couch-Potato zum Selfmade-Hypothekarnehermer

«Wer auf dem Weg zur Hypothek stecken bleibt, wird sofort abgeholt.»

Aufgabe

Valuu ist die unabhängige Hypothekenplattform von PostFinance. Sie hat als erste in der Schweiz die Vermittlung von Hypotheken komplett digitalisiert. Suchen, vergleichen und abschliessen – alles bequem online. Und trotzdem ist es ein anspruchsvoller Prozess für die Nutzerinnen und Nutzer. Um diese zu gewinnen und zu ermächtigen, Hypotheken digital abzuschliessen, hat Valuu die Agentur in flagranti ins Boot geholt. Gefragt war, die Überzeugungskraft eines Bankberaters und einer Bankberaterin in die digitale Kommunikation zu überführen.

Lösung

Valuu und in flagranti entwickelten ein datenbasiertes Dialogmarketing-Konzept mit automatisierten und individualisierten Mails sowie einer persönlichen Beratung per Telefon. Der Dialog startet nach einer ersten Registrierung der Nutzerinnen und Nutzer. In Mails wird erklärt, wie Valuu funktioniert und wie sich das beste Angebot finden lässt. Kurz darauf folgt ein erstes persönliches Gespräch am Telefon. Auf Wunsch auch jederzeit weitere. Wer auf dem Weg zur Hypothek stecken bleibt, wird sofort erkannt und mit individuellen Hilfestellungen abgeholt. Begleitung bis zum Abschluss. Mit einem hochwertigen Mailing wurde zudem eine bestimmte Zielgruppe bedient, um die Marke Valuu greifbar zu machen.

Ergebnis

Die Vielzahl von Berührungspunkten hat das Vertrauen der Nutzerinnen und Nutzer in Valuu gestärkt. Das bestätigt eine Marktanalyse. In anderthalb Jahren erlangte Valuu seit dem Start eine ungestützte Markenbekanntheit nahe am aktuellen Marktleader. Steigende Registrierungen und Abschlussraten beweisen, dass eine immer grössere Anzahl Menschen in der Lage ist, mit Valuu ihre Hypothek online abzuschliessen.

AUFTRAGGEBER
PostFinance AG
Valuu
Mingerstrasse 20
3030 Bern
valuu.ch

AGENTUR
[in flagranti ag](http://inflagranti.ag)
Busswilstrasse 12
3250 Lyss
inflagranti.ch

Schöne Grüße zum Weitersagen

Aufgabe

Jedes Jahr verschickte die Agentur ihrer Kundschaft zur Weihnachtszeit eine Karte, um sich für die Zusammenarbeit in der Vergangenheit zu bedanken und ihnen eine Freude zu bereiten. Das ging Jahr für Jahr so, bis sich die Agentur Ende 2019 sagte: «Hey, wieso erweitern wir die Idee nicht und ermöglichen auch unseren Kunden, ihren Liebsten Freude zu bereiten und die wiederum ihren Freunden und so weiter und so fort?». Gesagt, getan.

Lösung

Zuerst wurde ein Postkartenset an die Kundschaft, Partner und Partnerinnen versendet. Dieses enthielt fünf weitere vorfrankierte Postkarten und eine Anleitung, wie der Mecano funktioniert, sowie die Aufforderung, die fünf zusätzlichen Karten weiterzuversenden. Auf der Landingpage hereforcheer.com konnte man sich mit seinem Standort eintragen, wenn man eine solche Karte erhalten hatte, und über die Seite weiter Freude in die Welt tragen – mit GIFs und animierten Versionen der physischen Postkarten.

Ergebnis

Es gab massenweise organische Social Media Posts als Reaktion auf die versendeten Karten. Hunderte von neuen Usern und Userinnen nutzten die extra aufgeschaltete Landingpage. Der Cheer Tracker registrierte während der gesamten Kampagne insgesamt 45 Städte in über 24 Staaten.


«Freude verteilen in 45 Städten
in über 24 Staaten.»

AUFTRAGGEBER
Bozell
2215 Harney Street
Omaha, NE 68102
bozell.com

AGENTUR
Bozell
2215 Harney Street
Omaha, NE 68102
bozell.com


Oh hello, unsuspecting participant. We'd like to welcome you to the beginning of what we are calling:

The GREAT Excheeriment

Powered by Bozell

It's called a social experiment with sentiment. You see, we at Bozell are so utterly thrilled we get to work with you that we've been tracking our brains trying to figure out how to spread cheer to you this holiday season. The way through, it's with letting folks that spread cheer to the people they know and love. And because that's... "our best idea" help spread cheer to everyone, and well, in our wonderful world, be the catalyst of it all!

Turn card to see what happens next >

Here's how it works.

1. You see five people.
2. Which person at the top?
3. There in the middle?
4. And so on.
5. The... watch!

We hope this experiment helps you and your loved ones enjoy the holiday season. Good luck and happy holidays!


TRACK YOUR CHEER SEND CHEER

Welcome to

The GREAT Excheeriment

Powered by Bozell

First off, we want to thank you for joining us. You're currently in the midst of a social experiment with sentiment, and we couldn't be happier you've chosen to participate. Either you're here to track cheer, or you're here to spread cheer, or maybe you're just here to see how far cheer has traveled this year. Either way, the goal is to spread as much cheer as possible. So let's keep the positivity going.

TRACK YOUR CHEER ↓

MacBook Pro

9:41 100% Jul 19

BOZZELL

Welcome to

The GREAT Excheeriment

Powered by Bozell

First off, we want to thank you for joining us. You're currently in the midst of a social experiment with sentiment, and we couldn't be happier you've chosen to participate. Either you're here to track cheer, or you're here to spread cheer, or maybe you're just here to see how far cheer has traveled this year. Either way, the goal is to spread as much cheer as possible. So let's

Kompetenz, die sich sehen lässt


«Mit «Plug-in»
Licht ins
Dunkle bringen.»

Krönender Abschluss dieser DirectCases bildet ein ganz besonderes Exempel. Dieser Case wurde zum Gewinnerprojekt des ADC YOUNG CREATIVES AWARD in der Kategorie «Direct» gekürt. Verantwortlich dafür sind Dominik Locher und Mara Schwegler, die sich mit dem Projekt «Plug-in» gegen ihre Konkurrenz behaupteten. Der Touring Club Schweiz (TCS) war Briefinggeber und stellte die Anforderung, eine zentrale Idee zu generieren, die auf der Imageebene den TCS als Anlaufstelle rund um die Themen der Elektromobilität verankert. Sehen Sie selbst, wie die jungen Kreativen die Aufgabe gemeistert haben.

AUFTRAGGEBER
[Touring Club Schweiz TCS](#)
Chemin de Blandonnet 4
1214 Vernier
[tcs.ch](#)

WINNER
[Dominik Locher](#)
[dominiklocher.ch](#)
[Mara Schwegler](#)
[mara.schwegler@gmail.com](#)


Aufgabe

Elektromobilität ist ein aktuelles und wichtiges Thema. Deshalb will der TCS auch in diesem Bereich mit Rat, Schutz und Hilfe zur Seite stehen. Die Hauptzielgruppe für den TCS sind Familien, die sich in einer Entscheidungssituation befinden und sich fragen, welches Auto am besten zu ihnen passt. Doch wie motiviert man seine Hauptzielgruppe erfolgreich, sich mit dem Thema auseinanderzusetzen?

Wie haben die Winner die Challenge gemeistert?

«Wir legten unseren Fokus von Anfang auf die erste Hauptzielgruppe: die jungen Familien. Bei ihnen steht das Kind im Mittelpunkt. Wir suchten dementsprechend nach Direct-Mailing-Lösungen, bei denen die Kinder junger Paare eine zentrale Rolle spielen. Einer Maras ersten Gedanken war eine Nachtlampe für Kleinkinder in Kombination mit «Plug-in». Wir waren uns schnell einig, dass diese Idee viel Potenzial hat und wir diese weiterverfolgen wollten. Mit ihr wird die Elektromobilität als zentrales Thema auf simple und doch elegante Weise mit der Hauptzielgruppe verbunden.»

Ergebnis

Mit diesem Mailing sollen Familien direkt bei ihnen Zuhause angesprochen werden. Es wurde ein «Elektroauto» in Form einer kleinen Nachtlampe von Mara Schwegler und Dominik Locher konzipiert. Die Botschaft: TCS bringt Licht ins Dunkle der Elektromobilität und der TCS steht seinen Mitgliedern mit seiner Kompetenz in Elektromobilität zur Seite – Plug-in mit dem TCS. Das Mailing rief dazu auf, die Landingpage mit umfassenden Informationen und der Option für eine Beratung zu besuchen.

Dialog Marketing Solutions

Ihr wirkungsvoller Dialog mit Ihren Kunden ist unsere Motivation


Unsere Beratung

Wir begleiten Sie auf Ihre Bedürfnisse abgestimmt.

Punktuell, kombiniert oder 360 Grad massgeschneidert.


Unsere Dialogkanäle

Wir setzen den passenden Kanal für Ihre Botschaft ein.

Sowohl physisch, digital wie auch vernetzt.


Unsere Leistungen

Wir haben Lösungen für jeden Schritt im Kampagnenprozess.

Von der Idee bis zur Umsetzung.

Dialog Marketing Solutions der Schweizerischen Post ist das Kompetenzzentrum für Dialogmarketing. Unsere Experten und Expertinnen begleiten Sie direkt zum Erfolg.

Sie gehen gezielt auf Ihre Bedürfnisse ein, bringen fundierte Branchenkenntnisse und ein gesamtheitliches Verständnis mit. Sie teilen mit Ihnen Fallbeispiele (Cases) sowie aktuelle Studienergebnisse und begleiten Sie durch Tests.

Auch ausgewiesene Dialogmarketing-Spezialisten und -Spezialistinnen profitieren dabei vom Austausch und vom gegenseitigen Know-how-Transfer. Das Portfolio bietet modulare, crossmediale Dialoglösungen. Alles in allem bieten wir eine Rundumbetreuung im Dialogmarketing mit effizienten Werkzeugen und sofort umsetzbaren Lösungen.


NEWS UND TIPPS ZUM DIALOGMARKETING PLANUNGSHILFEN DER POST


DirectPoint Informationsplattform

Die kostenlose Informationsplattform bietet Ihnen regelmässig eine Fülle an informativen, redaktionell aufbereiteten und relevanten Inhalten aus den Bereichen Management, Marketing, Kommunikation und Dialogmarketing. Aber auch praktische Tipps und Checklisten, die Ihnen den beruflichen Alltag erleichtern. DirectPoint vermittelt Ihnen Inspiration, Wissen und Werkzeuge für Ihren Geschäftserfolg. post.ch/directpoint


DirectPoint Magazin

In jedem Heft, das im Quartalsrhythmus erscheint, finden Sie einen umfassenden Schwerpunkt mit verschiedenen Beiträgen zum Thema. Dazu viele spannende Hintergrundinfos, Trends und inspirierende Geschichten. Kostenlos abonnieren unter post.ch/directpoint-magazin


DirectPoint E-Mail-Newsletter

Ihre monatliche Informationsquelle mit den neuesten Trends, spannenden Hintergrundinfos und hilfreichen Tipps. Darüber hinaus verschiedene Beiträge zu einem aktuellen Thema. Kostenlos abonnieren unter post.ch/directpoint-newsletter

Impressum
14. Ausgabe Oktober 2020

© Copyright
Post CH AG
PostMail
Dialogmarketing
Wankdorfallée 4
3030 Bern

Redaktion
Post CH AG, Bern
in flagranti ag, Lyss

Konzept und Gestaltung
Post CH AG, Bern
PostMail, Dialogmarketing, Bern
in flagranti ag, Lyss

Alle Daten und Preise ohne Gewähr.
Stand der Daten bei Drucklegung:
Oktober 2020


2020-060 PM 10.2020

Post CH AG
PostMail
Dialog Marketing Solutions
Pfungstweidstrasse 60b
Postfach
8080 Zürich

Telefon 058 341 17 17
post.ch/directpoint
directpoint@post.ch

DIE POST 
