

Pan Karp – 5 lat promocji ryb śródlądowych w Polsce

Instytut Rybactwa Śródlądowego w Olsztynie oraz Towarzystwo Promocji Ryb w roku 2005 zainicjowały działalność promocyjną dotyczącą najbardziej tradycyjnego produktu polskiej akwakultury – karpia. Miało to miejsce w sytuacji zwiększającej się konkurencji na rynku rybnym, w tym ze strony importerów ryb i przetworów rybnych pochodzących spoza obszaru Unii Europejskiej. W tym czasie hodowcy karpia zaobserwowali wzrastające trudności przy sprzedaży swojego sztandarowego produktu. Szansę na przezwyciężenie negatywnej tendencji rynkowej upatrywano w organizacji kampanii promocyjnej opartej o fundusze z Unii Europejskiej. W ten sposób powstało nowe stowarzyszenie – Towarzystwo Promocji Ryb, a następnie projekt współpracy z Instytutem Rybactwa Śródlądowego.

Dotychczas w latach 2005-2009 przeprowadzono 5 kampanii promocyjnych. Przeznaczono na ten cel już około 7 mln zł, refundowanych przez środki z unijnych programów rybackich SPO Ryby 2004-2006 i PO Ryby 2007-2013. Wysiłki Instytutu i hodowców produkujących corocznie około 20 tys. ton karpia zostały skierowane na 4 zasadnicze elementy:

1. Integracja rynku karpia po stronie podażowej poprzez opracowanie wspólnego dla hodowców logo „Pan Karp”, wydawanie certyfikatów, budowę strony internetowej www.pankarp.pl oraz wyprodukowanie oznakowanej odzieży, jednolitych gadżetów, co miało na celu łatwiejszą identyfikowalność producentów i produktu, a także skupienie wysiłków handlowych wokół wspólnego marketingowego rdzenia – logotypu „Pan Karp”.

Ważne stało się przy tym, że do akcji włączyły się gospodarstwa rybackie z całego kraju, które swoją sprzedaż zaczęły prowadzić z użyciem certyfikatów, banerów, i innych gadżetów wyposażonych w logo „Pan Karp”. W trakcie sprzedaży grudniowej zaczęto używać jednolitych w skali kraju materiałów promocyjnych - ulotek, plakatów, kalendarzy, długopisów itp.

Sprzedawcy byli ubierani w odzież „obrendowaną” w kolorze pomarańczowym z logo. Używano czapek, koszulek, fartuchów. Po kilku latach konsumenci przyzwyczaili się w wielu

miejscach kraju do tej oprawy sprzedaży. Stąd handel również tego wymagał. Stało się to swoistą odpowiedzią na szereg akcji promocyjnych dotyczących łososia i innych gatunków ryb i przetworów rybnych.

Dużym wsparciem dla promocji karpia stała się strona internetowa www.pankarp.pl. Znalazły się na niej informacje dla dziennikarzy dotyczące historii chowu karpia, metodyki w czasach dzisiejszych, ale także wiele ciekawostek z zakresu ekologii i receptur kulinarnych. Ponadto na bieżąco podawane były informacje z przebiegu kampanii promocyjnej. Dla urozmaicenia zamieszczano również tam konkursy fotograficzne i sprawozdania z imprez integracyjnych samych hodowców.

W trakcie kampanii wyprodukowano również specjalne gadżety, w tym m.in. bombki choinkowe i gadżety VIP – witraże, którymi honorowano osoby najbardziej zasłużone dla kampanii promocyjnych.

W trakcie grudniowej kampanii wydano oprócz tysięcy kalendarzy, również specjalne kartki świąteczne według projektu artysty plastyka.

Poza stroną internetową, wielokrotnie informacje o kampanii promocyjnej karpia ukazywały się w czasopiśmie branżowych („Przegląd Rybacki”, „Magazyn Przemysłu Rybnego” i kulinarnych. Organizowano przy tym ogólnopolskie konkursy, w których rozdawano upominki, a artykuły sponsorowane przyczyniały się do popularyzacji hodowli karpia i ostatecznego produktu z niego.

Wszystkie te zabiegi marketingowe spowodowały bardzo dużą rozpoznawalność logo „Pan Karp” wśród osób z branży rybnej, handlowców, ale przede wszystkim konsumentów.

2. Organizowanie wystaw na targach i imprezach terenowych.

W poszczególnych latach hodowcy z TPR pod patronatem Instytutu, przy współudziale władz samorządowych, zorganizowali kilkadziesiąt imprez promujących konsumpcję karpia. W 2007 roku rozegrano m.in. specjalne zawody kulinarne w 10 miejscach kraju pod nazwą „Festiwal Kuchni Polskiej”.

Imprezy terenowe skupiały zazwyczaj spore widownie w liczbie od kilku do kilkunastu tysięcy mieszkańców i turystów. Bardzo często prezentacjom warsztatu rybackiego, i

degustacjom potraw z karpia, towarzyszyły występy zespołów folklorystycznych i inne atrakcje kulturalno-rozrywkowe, które tworzyły charakterystyczny dla danego rejonu Polski klimat. Tego typu spotkania lokalnych i przyjezdnych konsumentów z gospodarstwami rybackimi powodowały umacnianie pozycji danego producenta na lokalnym i ponadlokalnym rynku. Były też okazją do przekonania nowych konsumentów do spożywania karpia.

W latach 2007-2009 przedstawiciele Towarzystwa uczestniczyli również w targach krajowych (m.in. Polfish 2007 i 2009, Polagra 2007-2009), a także w imprezach branżowych międzynarodowych (Bruksela 2007, Bremen 2008 i 2009). Jednym z efektów tych działań było zdobycie na targach Polfish 2009 medalu „Mercurius Gedanensis” w kategorii produkt, za filet wędzony z karpia.

3. Działanie promocyjne wśród dzieci.

W latach 2006-2009 zorganizowano 4 ogólnopolskie konkursy dla uczniów szkół podstawowych, gdzie motywem przewodnim był karp i m.in. środowisko przyrodnicze w którym żyje, historia hodowli karpia na ziemiach polskich i magia wigilijnej karpiowej łuski, a także fakt braku równowagi przyrodniczej wobec nadmiernego rozrostu liczebności kormoranów. W tym samym czasie wydano 3 bogato ilustrowane książeczki dla dzieci o tej tematyce. Czwarta pt. „Pan Karp kontra Czarny Ptak” jest obecnie w przygotowaniu.

W dotychczasowych akcjach wzięły udział dzieci z kilkuset przedszkoli, szkół, świetlic i domów kultury z terenu kraju. Corocznie nadchodzi kilka tysięcy prac plastycznych spośród kilkunastu tysięcy wykonanych przez uczniów. Zawsze zadziwia ich fantazja i determinacja w dążeniu do wykonania pięknych prac plastycznych.

Książki Pana Karpia były m.in. wyposażane w specjalne wkładki z miniaturami prac laureatów poszczególnych edycji konkursu.

Wydawnictwa Pana Karpia były również prezentowane na największych targach polskiej książki w Krakowie w roku 2008 i 2009. Specjalnie na tę okazję, oprócz książek, były przygotowane ulotki ilustrujące działania promocyjne na rzecz dzieci.

Wydawnictwa promocyjne trafiały corocznie do kilkuset dzieci biorących udział w konkursie, ale także były propagowane w czasie kilkudziesięciu spotkań z dziećmi, na których oprócz czytania bajek, zawsze znalazł się czas na rozmowę o biologii ryb i organizmów wodnych, tradycji chowu karpia, a także o sposobach jego hodowli.

W trakcie trwania kampanii, do jej organizatorów zgłaszały się też szkoły polskie spoza kraju. W ten sposób książki trafiły do Czech, Anglii, USA i na Litwę.

4. Reklamy telewizyjne.

Począwszy od roku 2006 wyprodukowano dwa telewizyjne spoty reklamowe. Pierwszy z nich podkreśla tradycję wigilijnego stołu z karpem, który trafia z wód ekologicznych hodowli. Ponowne pokazanie jak głęboko zakorzeniona jest tradycja jedzenia karpia na wigilijną wieczerzę w okresie Świąt Bożego Narodzenia, zostało celowo namalowane okiem kamery w sposób ciepły, rodzinny, zachęcający do kultywowania tradycji.

Spot reklamowy był emitowany we wszystkich kanałach telewizji publicznej i telewizjach komercyjnych przez okres 3-4 tygodnie grudnia w latach 2006-2009. Reklama skierowana była do wszystkich, jednak godziny emisji dobierane były pod kątem kobiet 25-60 lat, które prowadzą własne gospodarstwo domowe.

Druga reklama ukazała kulturową wież pokoleń, którą klamrą spina wielowiekowa tradycja hodowli karpia w stawach. Fabuła została wyreżyserowana w ten sposób, że syn wraca z dużego miasta nad wielki staw, wita się serdecznie z ojcem, który akurat pracuje z innymi rybakami przy odłowieniu karpia. Reklama również była emitowana w różnych kanałach telewizyjnych w roku 2007-2008

Wspólna działalność promocyjna Instytutu i TPR jest bardzo dobrze odbierana przez środowisko rybackie, a także handel i media. Jesienią 2009 roku Towarzystwo Promocji Ryb za wdrażanie programu promocji karpia znalazło się wśród 3 nominowanych stowarzyszeń w finale ogólnopolskiej edycji konkursu „Krajowi Liderzy Innowacji”, organizowanego pod patronatem Ministerstwa Nauki i Szkolnictwa Wyższego, Ministerstwa Gospodarki i Ministerstwa Rozwoju Regionalnego.