
www.pub.be • PUB 4 • 21

brands
Ello Mobile is het enige telefoonbedrijf ter wereld dat zijn winst
voor 100% aan goede doelen schenkt.

Bellen voor het
goede doel

Onno Hesselink (links): «Ello
Mobile is een uniek initiatief.
Er zijn nog operatoren zoals
Proximus die elk jaar een
bedrag aan goede doelen
schenken. Maar wij zijn het
enige bedrijf dat zijn volle-
dige winst wegschenkt.»

Luc Robijns (rechts): «Ello
Mobile is prettig te
consumeren. Je moet er
geen extra inspanning voor
doen en het is geld dat je
sowieso al uitgeeft.»

Onlangs ben ik van gsm-operator veranderd. Niet omdat ik ontevreden
was van de vorige. Wel omdat ik nu weet dat telkens wanneer ik bel,
ik een goed doel steun. Zodat het geld dat ik aan telefoneren besteed, niet
naar de aandeelhouders van een multinational gaat, maar naar mensen die
het echt nodig hebben.

Mijn aandacht werd begin dit jaar getrokken door
een advertentie in MO magazine. Onder de baseline
«Let your heart speak» kreeg ik het aanbod om van
gsm-operator te veranderen. Niet omdat ik er zelf
voordeel uit zou halen, wel omdat het mij de kans
bood om iets voor het milieu of voor hulpbehoeven-
den te doen. Want Ello Mobile belooft zijn volledige
winst aan goede doelen te schenken. Alhoewel ik
het meteen een schitterend idee vond, zat ik ook
met een aantal concrete vragen. Die heb ik dan ook
voorgelegd aan twee van de drie oprichters van Ello
Mobile, namelijk Luc Robijns en Onno Hesselink.
De derde vennoot Serge Van de Zande kon er niet
bij zijn.

Verloren moeite

Van waar komt het idee om Ello Mobile te star-
ten?
Luc Robijns: «In 1993 hebben Serge Van de Zande,
Onno en ik het communicatiebureau Luon opge-
start. We hebben er altijd een punt van gemaakt
dat we elk jaar een belangrijk deel van onze winst
aan sociale projecten willen doorstorten. Dat heb-
ben we consequent gedaan als er winst was. Dat

ging naar projecten zoals Oxfam, Kom op tegen
Kanker of het Sinterklaasfonds van De Standaard.
Vier of vijf jaar geleden wilden we dat iets structure-
ler aanpakken. Toen hebben we binnen Luon een
afdeling opgericht onder de naam Luon Social
Marketing. Dat was nog voor de term social marke-
ting gebruikt werd in marketingmiddens. Het ging
om één persoon binnen Luon die full time als
opdracht had om klanten te vinden en te servicen
binnen de social marketing, dus de ngo’s, Oxfams of
Plans van deze wereld. Twee jaar geleden hebben
we dat grondig geëvalueerd en we kwamen tot de
vaststelling dat het niet was geworden wat we ervan
hadden verwacht. We merkten dat het heel moeilijk
was om voor die non-profit organisaties te werken
want die zitten wel heel sterk op hun branding te
werken, maar ze staan heel zwak in DM en loyalty
programma’s, terwijl dat juist onze specialiteit is.
Wij konden goed spreken over het belang van een
goede database en het segmenteren en verzorgen
van je donateurs, finaal werd dat toch van de kaart
geveegd om eerder aan de positionering te werken.
En dan staan de grote agencies in rij te wachten om

dat voor geen geld te doen. Dat is uiteraard heel fijn
en je kan dat alleen maar aanmoedigen. Het punt is
dat wij dat te weinig tastbaar vonden.»
Onno Hesselink: «We hebben daar drie jaar keihard
aan gewerkt, maar in die organisaties kom je meest-
al op een niveau binnen waar er maar weinig slag-
kracht is. Met als gevolg dat we met ons marketing-
en salesverhaal weinig konden realiseren buiten een
folder hier en een affiche daar. Het was verloren
moeite. Van daaruit is het idee ontstaan om zelf een
project op te starten. We hebben verschillende
ideeën besproken en zijn uiteindelijk op Ello Mobile
uitgekomen.»

Waarom hebben jullie specifiek voor een gsm-ope-
rator gekozen en niet voor een ander soort
bedrijf?
Luc: «Ten eerste omdat de winstmarges in die
markt nog altijd erg groot zijn. Het is een heel
lucratieve handel. Ten tweede is er een sterk
groeipotentieel. Alhoewel vandaag meer dan 85
procent van de Belgische bevolking een gsm
heeft, zit niet iedereen al aan het maximum van
zijn verbruik. We zitten overigens nog maar in het
begin van de mobiele toepassingen. Er wordt
gebeld en er worden boodschapjes verstuurd,
maar mobiele televisie en dataverkeer moeten
zich nog ontwikkelen. Toch was één van de hoofd-
redenen dat deelnemen aan zo’n project heel
gemakkelijk is. Mensen hebben sowieso een gsm
nodig. Ze bellen dagelijks en betalen er nu al voor.
Het is gemakkelijk, of liever prettig te consume-
ren, net zoals het Project Red van Bono, Live Aid
of bij ons de 0110 actie. Die hebben wij ook
gesponsord. Je moet er geen extra inspanning
voor doen, geen overschrijving maken of naar de
bank gaan. En het is geld dat je sowieso al uit-
geeft. Uit onderzoek blijkt dat mensen wel bereid
zijn om geld te schenken aan goede doelen, maar
wat ze missen, is de controle over waar dat naar-
toe gaat. Bij ons hebben ze daar controle over.»
Onno: «Ello Mobile is een volledig web-based
model, waardoor we heel kostenefficiënt kunnen
werken. Wij hadden al heel wat expertise op het
webvlak, zodat het niet zo moeilijk was om een
onderneming te starten die uitsluitend via het web
werkt. We hebben weinig personeel nodig om te
kunnen werken. En aangezien alles via de site
loopt, werken we niet met winkelpunten, tussen-
verkopers, enz. om de winst te maximaliseren.»

key facts
• Ello Mobile is opgericht met als doel fondsen te

verzamelen voor goede doelen.
• Ello Mobile maakt zijn volledige winst over aan

een aantal non-profit projecten.
• De projecten worden in samenwerking met de

Koning Boudewijn Stichting gekozen.
• Alles verloopt via de site.
• De klanten kiezen zelf welk project ze met hun

gsm-rekening wilen steunen.

Cijfers

De winstdoelstelling van Ello Mobile bedraagt
jaarlijks 8,1 miljoen euro. Om de winstobjectie-
ven in te schatten, werd een eenvoudige reken-
som gemaakt. België telt ruim 8,6 miljoen
GSM-gebruikers. Ello Mobile wil in 2009 1,15%
van die Belgische markt als klant hebben. Dat
zijn 100.000 actieve gebruikers. Als Ello
Mobile die doelstelling haalt, levert dat jaarlijks
minimaal 8,1 miljoen Euro op die meteen inzet-
baar is voor sociale en non-profitprojecten.

Ello Mobile startte op 14 juni 2006 en haal-
de in dat jaar een inkomen van 417.025 euro.
Dat leverde een negatief winstsaldo op van
365.077 euro. Voor dit jaar rekent Ello Mobile
op een bruto inkomen van 3.878.453 euro en
een positief winstsaldo van 2.301.623 euro. In
februari werd al een eerste bedrag van 10.000
euro aan de projecten overgemaakt. Alle cijfers
zijn te vinden op www.ello-mobile.be.

22 • PUB 4 •www.pub.be

brands

Marktconform

Hoe zit het bedrijf in elkaar?
Luc: «Ello Mobile is een MVNO, een mobile virtual
network operator. We draaien op het netwerk van
Base dat dus de infrastructuur verzorgt. Ello is
eigenlijk een pure verkoop- en marketingorganisatie
die bovenop Base draait. Als wij belminuten aan
onze klanten verkopen, blijft er een zekere marge
over van wat wij bij Base inkopen. Een deel van die
marge gaat naar een tussenorganisatie, een MVNE,
die de volledige back-office doet: facturatie, over-
dracht van nummers, produceren van kaarten, acti-
veren van nummers, enz. Een ander deel van de
marge gaat naar onze werkingskosten. We hebben
een directeur die de contacten legt met de netwerk-
operatoren en ervoor zorgt dat de volledige infra-
structuur draait zoals het hoort. Het is dus een hele
kleine structuur. Naast de directeur is er nog één
persoon die binnen Luon de marketing van Ello ver-
zorgt. Als dat allemaal betaald is, dan blijft er winst
over, de winst voor belasting. En die gaat volledig
naar non-profit projecten.»

Tot wie richt Ello zich?
Onno: «We zijn in juni 2006 gestart met een pre-paid
aanbod voor particulieren. In oktober zijn we met
abonnementen voor particulieren gestart. Technisch
gezien is dat iets moeilijker. Op dit moment richten we
ons dus hoofdzakelijk tot particulieren, maar we zijn
nu volop een aanbod voor bedrijven aan het uitwer-
ken. We merken dat er bij bepaalde bedrijven een
grote bereidheid is om met ons te werken om hun
good citizenship kant te verscherpen. Belangrijk is dat
onze prijzen marktconform zijn. We zijn niet de goed-
koopste op de markt zoals bijvoorbeeld Mobile1,
maar zitten op hetzelfde prijsniveau als Mobistar of
Proximus. We hebben ook een heel transparant en
eenvoudig all-in tarief. Dat komt overal in België, dag
en nacht, neer op 0,29 euro per belminuut en 0,12
euro per SMS, ongeacht naar welk netwerk je belt.
Er zijn geen activeringskosten, switchkosten, abonne-
mentskosten, enz.»

Zelf kiezen

Welke projecten steunen jullie?
Luc: «Vandaag gaat het om zes non-profit projecten.
Er zitten nu weer een paar projecten op tafel om
goedgekeurd te worden. Die worden gekozen door

een onafhankelijke jury die wij samen met de Koning
Boudewijn Stichting samenstellen. Dat wordt dus pro-
fessioneel aangepakt. De projecten die wij ondersteu-
nen, zijn erg verscheiden. Het gaat van de ondersteu-
ning van bosbouwprojecten in België of Guinnee
Buissau tot het helpen van straatkinderen in Latijns-
Amerika, projecten van Plan in India.»
Onno: «Het unieke is dat de gebruikers zelf kunnen
kiezen waar hun geld naartoe gaat. Als je lid wordt
van Ello, moet je aangeven naar welke projecten de
winst van jouw belbedrag gaat. Dat is dus heel per-
soonlijk en je kan het ook op elk moment weer veran-
deren. Alles gaat via de site.»

Hoe kiezen jullie die projecten?
Onno: «De eerste domeinen hebben we zelf gekozen
omdat we snel van start wilden gaan. Met de Koning
Boudewijn Stichting zijn we zes nieuwe projecten aan
het bepalen om er in totaal twaalf te hebben. We
merken dat er absoluut meer projecten voor armoe-
debestrijding in België bij moeten, want daar is veel
vraag naar. Maar we willen er niet meer dan 12. Al
de projecten zijn heel erg tastbaar. We proberen er
voor te zorgen dat de mensen echt zien wat ze voor
een klein bedrag kunnen realiseren. Bij Simon & Odil
bijvoorbeeld volstaat 19 euro per week om het isole-
ment van een langdurig ziek kind te doorbreken. En
voor de Mobile School in Zuid-Amerika zoeken we
100 klanten zie elk 70 euro bij elkaar bellen. Dat is
dus perfect mogelijk.»

Welke controle hebben jullie over die projecten?
Luc: «Alle organisaties die we steunen, zijn gekend.
Wij financieren niet direct projecten, maar projecten
van erkende NGO’s die eigen controlemechanismen
hebben. Verder is er een grote veiligheid ingebouwd
via onze samenwerking met de Koning Boudewijn
Stichting. Die helpt ons de projecten te selecteren en
te screenen.»

Omschakelen

Hoeveel klanten hebben jullie nu en is er al winst?
Luc: «We zitten nu iets onder de 3.000 gebruikers.
Daarmee staan we iets achter op het schema en de
cijfers omdat we wat vertraging hebben gehad met

het post-paid aanbod. We hopen dit jaar een inhaal-
beweging te kunnen doen. We mikken tegen 2009
op één procent van de Belgische markt die nu onge-
veer 10 miljoen gsm-abonnementen telt. Het is ambi-
tieus maar haalbaar.»
Onno: «In het eerste half jaar dat we gestart zijn,
hebben we gemerkt dat veel mensen zich in ons ver-
haal kunnen vinden, maar niet zo gemakkelijk kunnen
switchen omdat ze gebonden zijn aan een abonne-
ment. De drempel om over te stappen is toch nog vrij

groot, wat trouwens onterecht is. Want je kan via
onze site op één twee drie omschakelen. Op basis
van de tussentijdse resultaten waren we in staat om
in februari een eerste bedrag van 10.000 euro uit te
betalen aan de zes projecten. Het bedrag dat elk pro-
ject ontvangt, is gebaseerd op het aantal klanten dat
z’n voorkeur voor een bepaald project heeft uitge-
drukt.»

Hoe communiceren jullie?
Onno: «We werken op verschillende communicatiepa-
den. MSN is een grote structurele mediapartner
waarmee we vorig jaar hebben gewerkt en we dit jaar
verder gaan. We krijgen daar heel veel visibiliteit via
bannering en messengers. Daarnaast sponsoren we
dit jaar de Zamu Awards en het filmfestival Open
Doek in april in Turnhout. We proberen zoveel moge-
lijk aan communicatie te doen via ruil en barterdeals
want we hebben geen grote mediabudgetten. We zijn
dan ook voortdurend op zoek naar mediapartners.
We merken dat die in eerste instantie erg gechar-
meerd zijn door ons project, maar als puntje bij paal-
tje komt, willen ze Proximus en Mobistar niet voor het
hoofd stoten want dat zijn vaak hun grootste klanten.
Ze willen het heel graag, maar ze kunnen het zich niet
veroorloven. We plannen ook reclamecampagnes. Zo

SAMENVATTING

Le 14 juin 2006, l’opérateur mobile Ello Mobile
a été lancé par Luc Robijns, Onno Hesselink et
Serge Van de Zande, les trois associés de l’entre-
prise de marketing Luon. Ello Mobile a pour mis-
sion de reverser tous ses bénéfices à des projets
sans but lucratif. Ces projets, actuellement au
nombre de 6 mais qui passeront bientôt à 12,
sont choisis en concertation avec la Fondation Roi
Baudouin. Les clients choisissent eux-mêmes le
projet qu’ils souhaitent soutenir avec les bénéfices
de leur compte GSM. Ello Mobile est une entre-
prise basée web ; tout s’opère via le site web
www.ello-mobile.be.

HIPPIES? WIJ?
WE WILLEN NOCHTANS

ZOVEEL MOGELIJK
WINST MAKEN.

Maar niet voor onze eigen zak natuurlijk. Want Ello
Mobile is de enige mobiele-telefonieoperator die elke
eurocent van zijn winst wegschenkt aan het goede
doel. Zonder geitenwollen geblaat of gefilosofeer.
Ons principe is poepsimpel: het geld dat jij bij elkaar
belt en sms’t, stort Ello Mobile door naar 6 sociale
projecten die je zelf kiest. Integraal.
Wordt het niet stilaan tijd om over te stappen?
Wees maar gerust: the times they are a-changing.

Eerst zien en dan geloven?
Surf naar www.ello-mobile.be
Lees er wat jouw overstap in gang kan zetten en maak
kans op een jaar lang gratis gsm’en met Ello Mobile*

©
 A

le
x

Sa
lin

as

let your heart speak

* Mogelijk dankzij

Meest innoverend businessproject

Ello Mobile heeft de Enterprize Business
Planwedstrijd 2006 gewonnen in de categorie
Projecten voor het meest innoverende business-
project van 2006. De wedstrijd Enterprize /
Fonds Jonge Ondernemers wordt elk jaar geor-
ganiseerd met als doel de ondernemingsgeest
te stimuleren, ondernemers te erkennen en te
belonen. Het is een initiatief van Business
Angels Connect van de Vlerick Leuven Gent
Management School en van de Beurs voor
Ondernemers.

«Bij een alternatieve manier
van bellen past ook een
alternatieve manier van
marketing voeren.»
(Luc Robijns)

brands

hebben we een deal met MO magazine waarvan we
tien keer de back-cover krijgen. We willen ook iets op
de radio doen.»
Luc: «Marketingwijs willen we Ello Mobile via merkam-
bassadeurs aan de man brengen. De eerste die daar-
op is ingegaan, is de poolreiziger Dixie Dansercoer. Hij
komt voor in advertenties en andere campagnes.
Maar de marketing van zo’n project is voor een groot

stuk ook guerilla marketing. Bij een alternatieve
manier van bellen past ook een alternatieve manier
van marketing voeren vanwege de beperkte budget-
ten. Op de evenementen werven we zoveel mogelijk e-
mail adressen om daar dan verder op te werken.»

Doen jullie veel via e-mail?
Luc: «E-mail campagnes sturen we in eerste instantie

naar mensen die zich op de site
registreren.»
Onno: «We organiseren continu
kleine wedstrijden via MSN en tij-
dens 0110 hebben we ook een
game georganiseerd om massaal
aan e-mail werving te doen.»
Luc: «Je kan het publiek van men-
sen die geïnteresseerd zijn in
mobiele technologie afdekken door
e-mail adressen te kopen, maar
we dekken die eigenlijk al omdat we
op MSN juist in die rubriek aanwe-
zig zijn. Dus in plaats van via e-mail
bereiken we die al via online adver-
tising. We hebben ook met Telenet
gewerkt, maar nu die met Mo-
bistar in zee zijn gegaan, kan dat
niet meer. We hebben ook met
Skynet gepraat. We moeten aan
iedereen wel iets anders aanbie-
den, een stuk exclusiviteit, want je
kan niet met hetzelfde verhaal naar
al die portalen stappen.»

Hoeveel besteden jullie aan com-
municatie?
Luc: «Heel weinig. Je vindt het alle-
maal op de site. Vorig jaar was dat
260.000 euro, voor dit en de vol-
gende jaren trekken we er telkens
ongeveer 500.000 euro voor uit.»

Na het interview heb ik me via de
site www.ello-mobile.be meteen
aangemeld als nieuwe klant.

Mark Anthierens

De Ello Mobile projecten

Ello Mobile wil initiatieven ondersteunen die een
structurele maatschappelijke bijdrage leveren.
Daarbij staan zes domeinen centraal:
- De levensomstandigheden van (kans)arme of

getroffen bevolkingsgroepen in het Zuiden en in
België verbeteren.

- Het overbruggen van de digitale kenniskloof &
verantwoord gebruik van nieuwe digitale
technologie.

- De vorming, politieke en sociale bewustmaking
van jongeren en moeilijker te bereiken sociale
groepen in Europa.

- De bescherming en het herstel van
ecosystemen en het ecologisch en sociaal
verantwoord ondernemen.

- De eigen bijdrage in klimaatbeheersing en het
sociaal verantwoord consumeren.

- Het laten respecteren van mensenrechten in
politiek kwetsbare regio’s.

De zes actuele projecten zijn:
- Bescherming van de unieke regenwouden van

Sumatra, een project van Natuurpunt en
BirdLife.

- Isolement van zieke kinderen doorbreken, een
project van Simon & Odil en vzw 4Kids.

- Duurzame toegang tot water en hygiëne in acht
gemeenten van de Oostelijke Provincie in
Guinee-Bissau, een project van Bevrijde Wereld
i.s.m. Aprodel.

- De leefomstandigheden van Zuid-Amerikaanse
straatkinderen verbeteren, een project van
Mobile School vzw.

- Aankoop & beheer van 600 ha lokaal bos &
heidenatuur in Averbode, een project van
Natuurpunt.

- Preventieve familiale ondersteuning voor Indiase
kinderen, een project van SOS
Kinderdorpen/Children’s Villages of India.

let your heart speak

“HOE IK HET
REGENWOUD HELP
BESCHERMEN BIJ

25°ONDER NUL?”

©
 A

le
x

Sa
lin

as

Dixie Dansercoer, poolreiziger

Gewoon door mijn gsm te gebruiken, van Nieuwpoort
tot de Noordpool. Want ik ben bij Ello Mobile. De enige
mobiele-telefoonoperator die al zijn winst wegschenkt
voor het goeie doel. Het principe is simpel. Met elk
telefoontje en sms'je steun ik een sociaal of ecologisch
project naar keuze. Zoals de bescherming van het
tropische regenwoud op Sumatra. Mijn motto? Verbeter
de wereld, begin bij je gsm.

Doe zoals Dixie. Bel & sms de wereld een
geweten. Surf naar www.ello-mobile.be

Switchen naar Ello Mobile is een koud kunstje.
Je behoudt je gsm-nummer en geniet een optimaal
belcomfort in binnen- en buitenland.

Poolreiziger Dixie Dansercoer treedt op als ambassadeur van het merk.

De strategische herpositionering van Delta Lloyd Bank die
AB in de tweede helft van 2006 ingezet heeft, vertaalt zich
meer en meer in concreet creatief werk. Dit voorjaar lopen
een vijftal campagnes, die telkens een ander doelpubiek aan-
spreken.

Naar aanleiding van Batibouw positioneerde de bank zich
niet als pure procentenaanbieder, maar als adviseur die zijn
tijd neemt voor een optimale begeleiding en die een ruimer
kader aanbiedt waarin de woonkredieten en –verzekeringen
slechts een onderdeel zijn. Vandaar het beeld van de zandlo-
per waarvan de korrels rustig een huisje opbouwen.

De campagne rond de papieren effecten sloeg een heel
andere toon aan. De visual toont een opgerold effect dat zich
heeft opgehangen op een desolate zolderkamer, klaarblijkelijk
omdat het geen toekomst meer ziet (papieren effecten wor-
den immers stilaan vervangen door effectenrekeningen).

De drie andere campagnes richten zich op beleggers. De
vuurtorenvisual met de 6% als lichtbaken mikt op een publiek
dat deze uitzonderlijke kortetermijnopbrengst (6% in amper 3
maanden) verkiest. Wie op middellange termijn zorgeloos wil
beleggen en op het einde van de rit 200 euro extra cadeau
wil krijgen, gaat voor een beleggingsplan van Delta Lloyd Bank.
Bij die campagne toont de visual een man in een hangmat,
gevormd door een 200 eurobiljet. Zalig genieten van een flin-
ke opbrengst. En klanten die nog langer kunnen wachten (5
of 10 jaar) vallen ongetwijfeld voor de campagne met de flip-
perkast waarin vier balletjes klaar liggen. Vier kansen om een
geweldige score te behalen.

Delta Lloyd Bank als
lichtbaken

