

Building a „national“ telecom brand in Dracula's country

Studying Romanian history, fairytales and myths and analyzing current sociological, political and cultural papers, reading current Romanian literature and watching their movies

Analyzing research data (general consumer topics and special telecom researches)

Anthropological journey and making our own road movie

Cracking the Romanian code

ROMTELECOM

(discovering the Romanian soul)

New ideology / ideological opportunity:

ROMANIA 2000-2007:

ECONOMICAL PROGRESS, HUGE
MODERNISATION LEAP, ENTERING EU
IN 2007, RISING STANDARD OF
LIVING

EXTREMELY HIGH OPTIMISM

**HIGH EXPECTATIONS OF „BETTER
LIFE“**

**„AFTER LONG TIME OF SUFFERING,
WE CAN FINALLY ENJOY OUR LIVES!“**

Cultural opportunity for Romtelecom:

ROMTELECOM

ROMTELECOM

We defined the meaning of the Romtelecom brand primary as archetypal Entertainer—as **the brand, which expresses the deep desire of Romanian people (and enables with its technologies) to FINALLY ENJOY THEIR LIVES**

Brand positioning: Enjoy the Life

With this cultural strategy, Romtelecom tapped the Romanian soul, giving Romanians deep emotional reason to use the brand (supported by relevant product offer)

Working
with

Brand architecture

ROMTELECOM

2007:

archetype:
Caregiver / Innocent

archetype:
Rebel / Explorer

archetype:
Lover / Regular

2008:

ROMTELECOM

ROMTELECOM
voce

ROMTELECOM
clicknet

ROMTELECOM
dolce

archetype: **Entertainer („Enjoy
the Life“)**

We made Romtelecom more effective by changing the brand architecture. We recommended to **unite the three Romtelecom sub-brands for fixed line, internet and digital TV under one general, through cultural strategy defined brand meaning**, based on the given Ideological opportunity. Then – with **co-operation with the client** and by **crafting insights** from consumers research – we proposed relevant **product strategies**.

Working with Brand communication

ROMTELECOM

Incorporation of „IDP – inherent drama of the product“

IDP = PRODUCT and its benefits is **MAIN HERO** and driver of the brand story - it dramatizes the answer to the key matured consumers' question:

WIIFM? (What's in it for me?)

Incorporation of „Package communication“

Communication in packages = all brand products (Internet / TV / voice) are **communicated as part of one integrated consistent brand story**, which would create „**synergic effect**“ that makes communication highly efficient

ROMTELECOM
clicknet

peste 1500 filme
pe lună

ROMTELECOM
dolce

ROMTELECOM
VOCE

Results

ROMTELECOM

2009:

Effie
shortlist

2010

2011

total media expenses
(net expenses in thousands)

power of communication
(share of prompted awareness)

2009:

As a result of the changes, the **communication of Romtelecom became highly efficient** and won in years 2009 and 2010 four Effie awards.

Results

ROMTELECOM

2009:

Effie
shortlist

2010

2011

total media expenses
(net expenses in thousands)

power of communication
(share of prompted awareness)

2009:

As a result of the changes, the **communication of Romtelecom became highly efficient** and won in years 2009 and 2010 four Effie awards.

Results

2009

Effie shortlist

2010

Rise of image parameter „Brand that offers me entertainment“ during the campaign:
37% ➡ 42%

2011

Rise in TOM awareness of Romtelecom as 3P bundle provider:
15% ➡ 27%

Rise of image parameter „Brand that helps me share enjoyment with dear ones“:
42% ➡ 50%