
Influenzavaccination 2010

17/12/10 © Copyright 1

Kvantitativ og kvalitativ måling af kampagnen

17/12/10 © Copyright 2

1.  Om kampagnen

2.  Hovedkonklusioner

3.  Influenzavaccination i 2011

4.  Kvantitativ præ- og posttest

5.  Kvalitativ undersøgelse

6.  Kampagnesite

Indhold

17/12/10 © Copyright 3

Om kampagnen

•  Fakta om kampagnen

·  I 2010 satte Sundhedsstyrelsen igen fokus på anbefaling af influenzavaccination til
særligt udsatte grupper. Kampagnen har kørt i perioden 4/10-5/11 2010

· Baggrunden for kampagnen er, at influenza hvert år medfører en stigning i
hospitalsindlæggelse og dødelighed, især blandt ældre og personer med særlige
kroniske lidelser. Derfor tilbydes gratis influenzavaccination til disse grupper og
førtidspensionister. Kampagnen har til formål at øge vaccinationsdækningen i
målgruppen

•  Målgruppe

· Kronisk syge, ældre over 65 år, førtidspensionister.

•  Budskab

·  Influenzavaccination redder liv og beskytter mod alvorlig sygdom.

•  Kampagneindsatsen har bestået af følgende elementer:

Om kampagnen

17/12/10 © Copyright 4

Om folderne: Generel folder rettet til
personer i risiko for alvorlig
influenzasygdom. Foldere specifikt rettet til
3 nye risikogrupper: Svært overvægtige,
gravide, svært immun-supprimerede og
deres pårørende.

Om annoncerne: Rettet mod personer med
kronisk sygdom) samt personer over 65 år.

17/12/10 © Copyright 5

Hovedkonklusioner

•  Mindre synlig kampagne end sidste år

· En tredjedel af målgruppen har set kampagnen i år mod næsten halvdelen i 2009. I
kampagneperioden 2009 var der stort fokus på H1N1 og influenza. Det kan have haft
effekt på opmærksomheden.

· Flest (65%) har set annoncer i dagblade og aviser, mens nær ved halvdelen har set
filmen. Omkring hver fjerde har set kampagnen som annonce i Ældresagens blad eller i
form af plakat/pjece hos deres læge.

•  Forøger viden om kronikergrupper med behov for vaccination

· Hele 64% mener, at kampagnen har givet dem ny viden.

· Kampagnen har haft særlig fokus på personer i alvorlig risiko for at blive alvorligt syge
af influenza, herunder personer med kroniske sygdomme. Det resulterer i en flot
stigning i bevidstheden om grupper af kronisk syge med behov for vaccination, fra ca.
6 ud af 10 til 8 ud af 10 ift. nedsat lungefunktion, hjertekarsygdomme, nedsat
immunforsvar, astma og diabetes. Til gengæld er der et markant fald i viden om
behovet hos personer over 65 år ift. til sidste år (fra 85% til 67%).

· Trods en pæn stigning, er bevidstheden om behov for vaccination hos svært
overvægtige på et langt lavere niveau. Også i fokusgruppen var de overvægtige
deltagere i tvivl om, hvorvidt de var i risiko/målgruppen.

Hovedkonklusioner

17/12/10 © Copyright 6

•  Afbalanceret kampagne
· Kampagnen har fundet en fin balance mellem klar markering af alvor og facts og en
positiv tilgang til vaccinationsanbefalingen via æstetik, tone og billeder.

•  Relevant kampagne der skaber ny viden
· 6 ud af 10 finder kampagnen personligt relevant og næsten 7 ud af 10 har overvejet
deres eget behov for at blive vaccineret efter at have set kampagnen. Den målrettede
henvendelse til bestemte kronikergrupper er med til at understøtte relevansoplevelsen.

· Over 6 ud af 10 står i år tilbage med ny viden. I fokusgruppen blev kampagnen rost for
at være informativ. Gratis vaccination, ingen risiko for at få influenza af vaccinationen,
og at svært overvægtige har behov for vaccination var nyt for flere.

•  Niveauet for vaccinationsdækningen fastholdes
· Kampagnen fastholder men forøger ikke andelen af personer, der har til hensigt at
blive vaccineret. Som de sidste to år vil 6 ud af 10 lade sig vaccinere i år.

· Lægens anbefaling og klar besked om egen risiko er veje til at øge
vaccinationsdækningen

•  Kampagnen forøger sin betydning som reminder
· Kampagnen virker til at have en stadigt stigende betydning for beslutningen om at
blive vaccineret. 40% peger på kampagnen som betydende for, at de vil blive vaccineret
i år, mod omkring hver tredje sidste år og ca. hver tiende forrige år.

Hovedkonklusioner

17/12/10 © Copyright 7

17/12/10 © Copyright 8

Influenzakampagne i
2011

•  Fasthold kampagnens dobbeltstrategi (generel/specifik henvendelse)
· Målrettede foldere og annoncer styrker relevansoplevelsen, men en generel
henvendelse er stadig vigtig for at dække af i forhold til personer med flere kroniske
sygdomme, og dem der som målgruppe ikke adresseres specifikt.

•  Vigtige overvejelser
· Distribution 1: Foldere på apoteket og hos lægen risikerer let at drukne i det utal af
foldere, der findes dér. Det er afgørende, at kampagnefolderne skiller sig ud og klart
signalerer emnet influenzavaccination og deres specifikke målgrupper.
· Distribution 2: Ikke alle går til lægen eller på apoteket. Overvej alternative veje til at nå
målgrupperne med kampagnen. Er der mulighed for at styrke den fælles indsats
sammen med kommuner og patientforeninger? De burde kunne se en idé i det.
· Bevar den afbalancerede henvendelsesform: Fasthold den fine balance mellem alvor og
facts på den ene side og positiv tilgang til vaccinationsanbefalingen på den anden. Det
livsbekræftende fokus i billederne er velvalgt, men udvælg billederne med omhu
– motiverne kommer let til at ligne noget fra en pensionskasse.
· Medievalg: Patientforeningernes medlemsblade er meget effektive distributionskanaler
i forhold til at nå de specifikke målgrupper blandt kronisk syge. Medlemsblade
udkommer dog sjældent, og det kan være svært at ramme et nummer, der udkommer
tæt nok på vaccinationssæsonen.

Input til næste års kampagne

17/12/10 © Copyright 9

17/12/10 © Copyright 10

Kvantitativ
undersøgelse

• Målgruppe

· Da der ikke på forhånd findes oplysninger om kronisk syge grupper, blev
målgruppen af praktiske hensyn fastsat til personer over 65 år.

• Metode

· Undersøgelsen er gennemført via telefoninterview

· Datagrundlaget er repræsentativt på køn, alder og geografi.

•  Indsamlingsperiode

· Præmåling i perioden 22/9-30/9 2010, 250 respondenter

· Postmåling i perioden 28/10-5/11 2010, 264 respondenter

Om den kvantitative undersøgelse

17/12/10 © Copyright 11

•  Viden

· 67% kender anbefalingen om, at alle over 65 år skal vaccineres, mens 70% ved at
anbefalingen gælder både syge og raske. Ved sidste års kampagne lå kendskabet til
anbefalingerne på hhv. 84% og 69%.

· 64% har som følge af kampagne fået ny viden om influenza. Det er en kraftig i stigning
i forhold til niveauet i 2009, der var 37%.

•  Kendskab

· En tredjedel af målgruppen har set eller hørt om kampagnen (33%). Kendskabsgraden
er dermed lavere end ved sidste års kampagne, hvor 46% havde set eller hørt om den.

•  Relevans

· 61% finder kampagnen personlig relevant. Dette niveau er uændret siden kampagnen i
2009.

· Knap en tredjedel har talt med andre om kampagnen. Det er et fald på 10 procentpoint
siden sidste år.

•  Influenza i målgruppen

· 65% mener det er sandsynligt at de vil lade sig vaccinere i år. Det er omtrent samme
niveau som kampagnen i 2009.

Hovedresultater 2009 vs. 2010
Lavere kendskab – Øget vidensniveau

17/12/10 © Copyright 12

•  67% ved, at alle over 65 år anbefales en
influenzavaccination. Niveauet er uændret
fra præ- til postmåling. 84% havde denne
viden i 2009.

• Moderat øget kendskab til at
vaccinationen er for både syge og raske
(fra 62% til 70%). Samme niveau som i
2009.

• Øget kendskab til anbefalingerne om
vaccination ved kroniske sygdomme.

· På alle parametre er stigningen fra
præ- til postmåling på mellem
15%-20%.

· Stadig stor usikkerhed omkring svær
overvægt.

Kendskab til anbefalinger

17/12/10 © Copyright 13

!"#$

%#$

&'#$

'#$

'(#$

&%#$

'#$

&)#$

"#$&"#$("#$*"#$)"#$+"#$'"#$!"#$%"#$

,-.$/01$234/05$67/0.$89:;$<-1$05$

;=2$>2$5-;?$

@0A.$/01$234/05$?B1.$89:;$<-1$05$

;=2$

@0A.$/01$234/05$?B1.$89:;$<-1$05$

5-;?$

C0/$:??0$

!"#$%&'(&)%*$+),"%-$.&

D>;E$

D53$

!"#$

"%#$

&'#$

()#$

(%#$

(*#$

%)#$

%&#$

+,#$

!"#$

!'#$

&(#$

&'#$

')#$

'"#$

'"#$

)#$,)#$ +)#$!)#$ ")#$ &)#$ ')#$ ()#$ %)#$ *)#$

-./01.02$31423.25$

6178$

9:;5$<:25:;78$

=1>?282.$

@.8A>$

B24.>8$1AACDE<5.:>5$

FG25820>5./74<AA2$

B24.>8$3CD72ECD0H<D$

!"#$%&'()*+),'--.#'*/#),"$)&0/#.%&")%12$/33")

-5;$

-<.8$

Prætest: n=250
Posttest: n=264

Prætest: n=250
Posttest: n=264

•  33% har set eller hørt om kampagnen. I
2009 havde 46% kendskab til
kampagnen.

•  Kampagnen er set af flest i annoncer i
dagblade og lokalaviser (65%) og i TV
(45%).

· Mellem hver fjerde og hver femte
kender til kampagnen fra
nyhedsudsendelser eller aviser, i
Ældresagens blad og fra besøg hos
praktiserende læger.

•  Blot 8% har i særlig grad lagt mærke til
noget ved kampagnen.

Kendskab til kampagnen

17/12/10 © Copyright 14

!"#

$"#

$"#

%"#

&'"#

&("#

&%"#

!&"#

!!"#

!'"#

!'"#

)("#

*("#

+"# &+"# !+"# '+"#)+"# (+"# *+"# $+"#

,-./#01#20345654#

789#:;94#3/#68/08<=5=#>98#63..5<59?#

@5==59#5..59#>8/-.-5#

,-./#-#ABCD#

2==3=E59#-#FG=H:5HFI.8H5#F3/#75.F5#

2==3=E59#-#G<5I.8H5#

J#98H-35=#

2=H95#F45H59?#8=<-@#@5=.-<F4#:@39#

K1I5=4L#

M.8684#:3F#>N#0986OF595=H5#.P<5#5..59#

63//G=5#

Q.H95F8<5=F#I.8H#

A/48.5#-#=R:5HFGHF5=H5.F59#5..59#8@-F59#

B93E:G959#:3F#.P<5=?#63//G=5=#5..59#

80345654#

J#ST#

2==3=E59#-#H8<I.8H5#3<#.368.8@-F59#

!"#$%&'$%()*+$,--./%(012%3'(-'+/./4%

Posttest: n=86

•  Viden

· 64% har i høj grad eller i nogen grad fået ny viden om influenza på baggrund af
kampagnen.

•  Holdning

· 61% finder informationen personlig relevant.

· Kampagnen har fået 68% til at tænke over deres eget behov for vaccination. Det er
gældende for 10 procentpoint flere kvinder end mænd.

· 29% har talt med andre om Sundhedsstyrelsens information om influenza.

•  Handling

· 65% finder det sandsynligt, at de vil lade sig vaccinere i år.
· Det er en stigning på 11 procentpoint siden præmålingen.
· 52% har angivet, at de blev vaccineret sidste år.
· 40% siger, at Sundhedsstyrelsens information har betydning for, hvorvidt de lader sig

vaccinere i år.
· 42% angiver, at den øget fokus på H1N1 har betydning for, om de bliver vaccineret i år.

Kampagnens påvirkning af målgruppen

17/12/10 © Copyright 15

•  Af dem, som ikke finder det sandsynligt
at lade sig vaccinere i år er den hyppigst
angivne årsag, at de sjældent får
influenza (50%) eller sjældent bliver syg
generelt (48%).

•  49% ville lade sig vaccinere, hvis egen
læge anbefalede det.

Hvorfor ikke vaccination?

17/12/10 © Copyright 16

!"#

$"#

%%"#

!&"#

!'"#

!("#

&)"#

$*"#

'+"#

+"# %+"# !+"# &+"# $+"# '+"# ,+"#

-./012#314#56710#81/2#97:;10#:<<1#

;6==:.1015#

>:.#7?41#@:4102#65#/15#:<<1#10#

.A/;1./:45#

B.CD1.E6;6==:.6FG.1.#91@<HI10#:<<1#

%++"#8G/#65#97:;1#@8:I15#

-./15#

>6.#<6.#97:;1#@H4#6J#;6==:.6FG.1.#

K14#;1/#:<<12#G8#314#L60#91LG;#JG0#/15#

M15#10#91/01#65#76/1#:88D.JG0@;6015#

60913/1#

K14#97:;10#@3?7/1.5#N#67/0:4#@H4#

K14#JO0#@3?7/1.5#N#67/0:4#:.CD1.E6#

!"#$%&"'()'*++&'$,')$-&'#*%'.$//*0&"&'

Posttest: n=92

•  Ved præmålingen angiver over halvdelen
(68%), at de har tilstrækkelig viden om
influenza. Ved postmålingen er denne
andel faldet til 39%. Det kan tyde på, at
kampagnen har gjort målgruppen
opmærksom på, at der er mere viden at
hente.

•  Tilsvarende er andelen, der gerne vil vide
mere fordoblet fra præ- til postmålingen
(fra 20% til 44%).

•  Niveauet for specifik viden om fx
influenzasymptomer og gode råd er
generelt højt, og har ikke ændret sig i
løbet af kampagneperioden.

•  Færrest har kendskab til bivirkninger ved
vaccinen og forskellige former for
influenza.

•  Andelen der ved, at vaccinationen dækker
både almindelig influenza og H1N1 er
mere end fordoblet i løbet af kampagnen
(fra 15% til 42%).

Viden om influenza i målgruppen

17/12/10 © Copyright 17

!"#$

%&#$

'&#$

&(#$

&)#$

&)#$

)(#$

)'#$

%%#$

%%#$

)(#$

)"#$

)'#$

)%#$

)(#$

)*#$

+#$ (+#$ %+#$ '+#$)+#$ "++#$

,-./01$234501//.61$234714$234$

.89:18;<=>14?8>15$

,-./01$@.-.408.8614$>14$14$-1>$A41B5$

-<CC.81=36D-34$63>B$>18$

@150EF14$

,-./01$G1453814$>14$14$5H4/.6B$.$

4.5.0364:GG18$234$<B$@/.-1$</-34/.6B$

5E61<2I89:18;<$

,-34$2<4/.6$.89:18;<$14$234$

G1453814$71>$</7.8>1/.6B$D1/@41>$

,-34><8$.89:18;<$57.F14$

,-./01$63>1$4A>$>14$14$234$<B$:8>6A$

57.F1$

,-17$>14$0<8$2A$-<CC.818$

,-<>$5E7GB371481$14$GA=$<B$7<8$

14$5E6$

!"#$%&#$'&()'&*%+,'-..$%/0&1/#$"&23444&

J4H$

J35B$

!"#$

!%#$

&'#$

(%#$

!!#$

"#$

!"#$

)&#$

%#$!%#$'%#$(%#$&%#$*%#$)%#$+%#$

,-.$/0.$1234./02450$4.6-0.71$

,-.$/0.$.80$4.6-0.71$9$:;!<!=$

>?/0$/0.$1234./02450$@5$/0.$.80$

4.6-0.71$9:;!<!=$

A0/$4BB0$

!"#$%&'()&*+",-$&"%./$%01234$5&+166"%$%--$5&

C@DE$

CFG$

Prætest: n=250
Posttest: n=264

Prætest: n=250
Posttest: n=264

Influenza og målgruppen

•  Risici ved influenza
· 27% frygter i høj grad eller i nogen grad
at blive alvorligt syg, hvis smittet med
influenza i år. Denne andel er dobbelt
så høj blandt kronisk syge.
· 19% opfatter influenzaen som farlig ved
præmålingen. Denne andel er steget til
28% efter kampagnen.

•  88% angiver at kende symptomerne på
influenza.

•  Målgruppen vurderer, at egen læges
anbefaling (60%) og bedre information om
risici (50%) kunne få flere ældre og
kronikere til at lade sig vaccinere.

•  Selvrapporteret helbred
· Kun 5% angiver, at de sidste efterår/vinter
havde influenza.
· På en skala fra 1-5 vurderer 74%, at deres
helbred er godt, kun 7% vurderer deres
helbred som dårligt.

17/12/10 © Copyright 18

!"#

$%"#

$&"#

!%"#

'"#

("#

$"#

)*"#

)%"#

!%"#

)%"#

)("#

&"# %"#)&"#)%"# $&"# $%"# !&"# !%"# +&"#

,-.-/#01234.#

51234.#

67-28-9#01234.#-33-2#:01234.#

;01234.#

6-3/#:01234.#

<-=#488-#

!"#$%#&'()*+),%-.#%$/+*#%0),1&/)/2&3%4)

>?@/#

>2A#

Prætest: n=250
Posttest: n=264

17/12/10 © Copyright 19

Kvalitativ undersøgelse

•  Facts om fokusgruppen

· Fokusgruppen blev gennemført d. 18/11 2010
hos Advice A/S.

· Deltagerne rekrutteret via patientforeninger

· 3 medlemmer af Adipositasforeningen (BMI > 40),
2 medlemmer af Hjerteforeningen, 1 medlem af
Astma- og Allergiforbundet, 1 medlem af
Diabetesforeningen.

•  Testet kampagnemateriale:

Om den kvalitative undersøgelse

17/12/10 © Copyright 20

Diskussionen i fokusgruppen var
centreret omkring følgende:

•  Viden om og holdninger til
influenzavaccination

•  Budskab og målgrupper

•  Henvendelsesform

•  Relevans

•  Effekt

•  Justering af kampagnen

Film Foldere Annoncer Hjemmeside

Kvalitativ undersøgelse – konklusioner
Linjerne fra fokusgruppen kan samles i følgende pointer …

17/12/10 © Copyright 21

Budskab
• Budskabet står klart for alle og afkodes problemfrit. Nogle havde svært ved

at adskille målgrupper fra de grupper for hvem vaccinationen er gratis.

Henvendelsesform
• Kampagnen roses for sin positive tilgang, der understreges af billeder og

efterårsblade. Vigtigheden af vaccinationen understreges på en fin og sober
måde. Kampagnen beskrives grundlæggende som objektiv og informativ.

Relevans
• De fleste føler sig som en del af målgruppen i kraft af, at de er kronisk syge.

De overvægtige er dog i tvivl: Er de i målgruppen og bør de blive vaccineret,
når deres BMI ikke er over 40?

Effekt
• Bekræfter og kan være en reminder for de, der allerede bliver vaccineret. For

flere er det at vaccinationen ikke gør dig syg en ny og vigtig oplysning, der
styrker motivationen. Skeptikerne overbevises dog ikke.

•  Forskellige synspunkter ift. hvem der har behov for
en vaccination

· Hjertepatienter og astmatikere er bevidste om, at de
som kronisk syge kan være udsatte, og at de derfor
har behov for en vaccination.

· Deltagere fra Adipositasforeningen finder ikke
umiddelbart, at en vaccination er relevant for
overvægtige.

Viden om vaccination
For at skabe et grundlag for forståelse af deltagernes tilgang til kampagnen, blev de spurgt om
deres viden om influenza og influenzavaccination

17/12/10 © Copyright 22

Jeg kunne sagtens blive
smittet, fordi jeg har med
børn at gøre.

Os med nedsat
hjertefunktion har brug for
vaccinationen. Jeg havde
influenza som 14-årig, og
der lå jeg i sengen i 4 uger.

Jeg føler mig ikke udsat som
diabetes-patient. Men fordi
jeg har astma, får jeg
vaccinationen. Det er noget,
man ikke selv kan
kontrollere, og jeg får tit
sekundære infektioner.

Jeg føler mig ikke specielt
udsat.

• De fleste har takket ja

· 5 ud af 7 deltagere har benyttet tilbuddet om gratis
vaccination på et tidspunkt i deres liv.

· 3 af deltagerne, to hjertepatienter og en astmatiker,
benytter sig hvert år af tilbuddet og har oplevet
gode resultater. De påpeger, at det for dem som
kronisk syge er vigtigt at blive vaccineret hvert år,
da de frygter at blive ramt hårdt af influenza.

•  Grunde til ikke at blive vaccineret

· To føler ikke behov for at blive vaccineret. Det
begrunder de primært med, at de ikke har haft
influenza i lang tid.

· En bliver vaccineret, men kun fordi hendes mand
ønsker det. Selv er hun negativt indstillet og mener,
at hun kan blive syg af vaccinationen.

Holdning til vaccination
For at skabe grundlag for forståelse af deltagernes tilgang til kampagnen, blev de spurgt om
deres holdninger til influenza og influenzavaccination

17/12/10 © Copyright 23

Jeg bliver aldrig vaccineret.
Jeg ved ikke hvorfor, men jeg
kan ikke huske at have haft
influenza de seneste 10 år.

Jeg er imod vaccinationen,
men jeg får den alligevel,
fordi min mand siger det.

I starten var jeg bange for
bivirkningerne, men nu er
jeg mere sikker.

Jeg bliver ikke vaccineret.
Vaccinen er jo nærmest
forældet, inden den kommer
i produktion, fordi influenza
hele tiden ændrer sig.

Jeg er blevet vaccineret seks
år i træk på nær sidste år.
Og der blev jeg syg.”

Jeg er aldrig syg.

•  Varieret kendskab til kampagnen

· De fleste deltagere er bekendt med
kampagnebudskabet om gratis vaccination.

· Mange af deltagerne kan ikke huske, om de har set
dette års kampagne.

· De der mener at kunne huske kampagnen, kan ikke
uhjulpet gengive, hvordan kampagnematerialet ser
ud. De har bare set ”noget med nogle plakater” osv.
De fleste nikker genkendende til materialet, da det
vises for dem.

· 2 af deltagerne har set reklamen i OBS!

· De, der har set kampagnens materiale før, kan bedst
genkalde at have set det i deres patientforeningers
medlemsblade.

Kampagnekendskab
For at skabe grundlag for forståelse for deltagernes tilgang til kampagnen, blev de spurgt om
deres umiddelbare kendskab til kampagnen.

17/12/10 © Copyright 24

Det har også været i vores
medlemsblade.

Jeg mener, at jeg har set
reklamen i OBS. Der så jeg
navnet Sundhedsstyrelsen og
noget med influenza. Men
det er ikke noget, jeg har
hæftet mig ved.

Det virker ikke som om, det
har været særlig meget
annonceret.

Var det på TV2 eller TV3?
Ellers har vi ikke set det.

Jeg får brev fra min læge og
læser om det i lokalavisen.
Ellers ser jeg det ikke.

Jeg har set kampagnen
mange steder. Også i
nyhedsbrevene.

• Målgrupperne står klart for alle

· Den specifikke henvendelse til forskellige
patientgrupper via foldere og målrettede annoncer i
medlemsbladene gør det nemt at afkode, hvem
kampagnen anbefaler at blive vaccineret.

•  Usikkerhed om hvem vaccination er gratis for

· Nogle var i forbindelse med læsning af den generelle
folder i tvivl om, hvilke grupper vaccinationen er
gratis for. Andre havde svært ved at adskille dem (der
inkluderer førtidspensionister) fra de overordnede
målgrupper der anbefales vaccination.

· For en enkelt deltager kom det som en (glædelig)
overraskelse, at hun kunne blive vaccineret gratis.

•  Enkelte var i tvivl om tid og sted for vaccinationen

· Enkelte havde svært ved at afkode ud fra materialet,
hvor og hvornår det var muligt for dem at blive
vaccineret. Flere nævnte, at de naturligt ville forhøre
sig hos lægen for at få klar besked.

Budskab
For at undersøge om kampagnens budskab trænger igennem – og hvordan det opfattes, blev
deltagerne spurgt om, hvad kampagnen fortæller dem, og hvad de synes om det.

17/12/10 © Copyright 25

Det er helt tydeligt at forstå,
hvem Sundhedsstyrelsen
henvender sig til. Det er de
syge.

Der står ikke noget om,
hvem der ikke skal have den.
Er det så børn og folk, der er
sunde og raske?

De specifikke foldere melder
klart ud, hvem vaccinationen
er til for. Det er ikke så
tydeligt på den generelle.

Hvis jeg tror, jeg skal
vaccineres, ringer jeg til min
læge og tjekker.

Jeg er helt klart blevet
klogere af at være her i dag.
Jeg er blevet dybt overrasket
over noget af det, jeg har
læst. Men nu er jeg oplyst.

Jeg har forstået, at der er
bestemte perioder, hvor man
kan blive vaccineret.

• Objektivt og informativt

· Mange beskrev henvendelsesformen med ord som
”objektiv” og ”informativ”.

· Flere gav udtryk for, at de var glade for den
afdæmpede tone, de oplever præger kampagnen.

•  Væsentlige informationer

· Informationerne i kampagnen opfattes som
væsentlige og klart formulerede. Der væves hverken
i banaliteter eller forudsættes for meget viden.

· De mest relevante informationer er: Patientgrupper
med behov, tidspunktet (fra 1 oktober) og
henvisning til lægen eller hjemmeside i i
tvivlstilfælde.

· Nogle få efterspørger information om ved hvilke
komplikationer omkring bestemte kroniske
sygdomme man helt sikkert bør lade sig vaccinere.
De er dog tilfredse med at have hjemmesiden som
supplement.

Henvendelsesform
For at undersøge henvendelsesformens betydning for reception og perception af kampagnen,
blev deltagerne spurgt om deres oplevelse af kampagnens fremstilling af emnet.

17/12/10 © Copyright 26

Det hele er meget pænt med
blød musik og rolige farver.

Det hele er meget objektivt.
Der er både for og imod
med, når de beskriver
bivirkningerne ved at blive
vaccineret. Det er godt.

Materialerne er meget
informative. Det er kortet
ned til det væsentligste.

Det er hurtigt, overskueligt
og læseligt. Og det gør det
overkommeligt.

•  Relevant og vigtig

· Næsten alle ser sig selv som en del af målgruppen,
da de har en kronisk sygdom. Et flertal opfatter
således kampagnen som relevant. Det er godt at få
en reminder om behovet og muligheden for
influenzavaccination, for influenza kan være en
alvorlig sag, når man er kronisk syg.

· Igen pointeres det, at de specifikke foldere og
annoncer er med til at understrege relevansen.

•  En del af målgruppen?

· Deltagerne fra Adipositasforeningen udtrykker tvivl
om, hvorvidt de personligt tilhører målgruppen.

· De ser ikke sig selv som svært overvægtige og har
ikke en BMI over 40, som er den gruppe overvægtige
kampagnen sætter fokus på.

Relevans
Oplever målgruppen kampagnen som relevant?

17/12/10 © Copyright 27

Jeg føler mig især ramt af
den specifikke folder. Der er
jeg en del af målgruppen.

Jeg føler mig som en del af
målgruppen nu – efter at jeg
er begyndt at blive
vaccineret.

Jeg ved, jeg er en del af
målgruppen. Især når jeg ser
annoncen i diabetesbladet.

Jeg føler mig ikke som en del
af målgruppen. Jeg er
overvægtig. Men ikke SÅ
overvægtig.

•  Behagelig stemning og klar symbolik

· Mange synes godt om bladene og den rolige musik.
Det giver et indtryk af noget godt og positivt.

· Bladene tolkes af de fleste som udtryk for årstiden,
efterår som er lig med vaccinationstid. En enkelt
tolker bladene som en henvisning til en ældre
målgruppe (”livets efterår”)

· Flere påpeger, at nålen er god at have med. Den
viser klart, at kampagnen omhandler vaccination.

•  Klare og relevante informationer

· Filmens tempo er er roligt, og den får med klar og
tydelig speak formidlet relevante informationer. Det
vægtes højt af næsten samtlige deltagere.

• Manglende appel til det unge segment

· Enkelte af de yngre deltagere føler sig ikke ramt af
filmen. De savner noget blikfang og action, der kan
fange deres opmærksomhed.

Kampagneelementer: film
For at få et indblik i, hvordan de enkelte dele af kampagnen appellerer til målgruppen, spurgte
vi ind til deltagernes holdning til de enkelte kampagneelementer.

17/12/10 © Copyright 28

Den har jeg ikke set før.
Hvor er den blevet vist
henne?

Filmen er fin. Rolig og rar
med de der blade.

Den er enkelt og ikke for
lang. Det er klar tale, og den
er meget forståelig.

Der var intet blikfang. Unge
overvægtige vil ikke fange
den.

Nålen kan godt virke lidt
skræmmende, men så
afdæmper bøgebladene det.

Når jeg ser filmen, tænker
jeg, at det er for folk i deres
livs efterår. Ikke for mig på
42!

Det rolige passer godt til mit
temperament.

• Målrettede foldere bifaldes

· Flere tilkendegav, at den direkte adressering af
specifikke grupper gør informationen mere målrettet
og styrker relevansoplevelsen.

· En generel folder er dog vigtig for at fange øvrige
relevante målgrupper. Folderen ses i den forbindelse
som fyldestgørende af hjertepatienter, astmatikere og
diabetikere.

· Det bifaldes, at der er lavet en folder til pårørende til
personer med stærkt svækket immunforsvar. Pårørende
er en vigtig målgruppe i denne sammenhæng.

· For flere fra Adipositasforeningen var det ny viden, at
svært overvægtige bør blive vaccineret.

· Det meste information var velkendt, men relevant at få
frisket op. Mængden blev opfattet som tilpas.

• Mærkaten er en god reminder

· Mærkaten kan være god som reminder, men giver
primært mening, hvis man set folderen hos lægen og
har fået tid til vaccination dér.

Kampagneelementer: foldere
For at få et indblik i, hvordan de enkelte dele af kampagnen appellerer til målgruppen, spurgte
vi ind til deltagernes holdning til de enkelte kampagneelementer.

17/12/10 © Copyright 29

Tilpasningen til de enkelte
målgrupper gør folderen
relevant. Det synes jeg er
rigtig godt.

Den generelle folder er
meget dækkende.

Folderen er udmærket. Der
stod også nogle ting, jeg ikke
vidste. Fx at vaccinen ikke
kan give influenza. Det
troede jeg.

Jeg er overrasket. Jeg havde
slet ikke forbundet overvægt
med vaccinationen.

Der står ikke noget, jeg ikke
vidste. Men det er ok. Så
føler jeg mig velinformeret.

Mærkaten er smart, hvis
man er hos lægen.

•  Annoncerne bliver set i medlemsbladene

· Som det var tilfældet med folderne, bifalder
deltagerne, at der er udarbejdet specifikke annoncer
til specifikke målgrupper.

· Deltagerne læser efter eget udsagn altid
medlemsbladene og peger på, at det er det bedste
medie at anvende for at ramme deres specifikke
målgruppe og orientere om, at de har behov for at
blive vaccineret.

Kampagneelementer: annoncer/plakat
For at få et indblik i, hvordan de enkelte dele af kampagnen appellerer til målgruppen, spurgte
vi ind til deltagernes holdning til de enkelte kampagneelementer.

17/12/10 © Copyright 30

Jeg ville helt sikkert lægge
mærke til annoncen i
medlemsbladet.

Det er dejligt med
henvisningen til hjemme-
siden. Så kan man altid læse
mere.

Jeg synes, det er godt, at der
både er en generel og en
specifik.

Jeg føler mig henvendt til,
når annoncen er specifik.

Det bliver nærmest skåret ud
i pap.

•  Ingen har besøgt hjemmesiden

· Ingen af deltagerne havde viden om, at kampagnen
havde en hjemmeside.

· Derfor er der heller ikke nogen af deltagerne, der
har besøgt Sundhedsstyrelsens kampagnesite.

• Hjemmesiden skal være supplerende viden

· Nogle ville bruge hjemmesiden til at finde
supplerende information. De synes godt om
henvisningen til hjemmesiden i det øvrige materiale,
men efterspørger en tydeligere markering af den, så
den er lettere at få øje på.

· Enkelte finder det ikke relevant med en hjemmeside.

· En enkelt foreslog, at hjemmesiden kunne indeholde
oversættelser af budskaberne til de målgrupper, der
ikke kan flydende dansk.

Kampagneelementer: hjemmeside
For at få et indblik i, hvordan de enkelte dele af kampagnen appellerer til målgruppen, spurgte
vi ind til deltagernes holdning til de enkelte kampagneelementer.

17/12/10 © Copyright 31

Jeg har ikke været inde på
hjemmesiden.

Jeg har aldrig besøgt siden,
men jeg kunne godt finde på
det nu for at få supplerende
viden.

Jeg ville bruge hjemmesiden
til at finde priser.

Jeg ville ikke besøge
hjemmesiden. Det er ikke
relevant for mig.

Hvad med indvandrere? Der
er mange kvinder, som er
overvægtige. Er budskaberne
oversat til andre sprog?

•  Alle var enige om, at det er vigtigt, at billeder og
grafiske elementer ikke forsøger at skræmme til
handling, men i stedet skaber et positivt fokus omkring
vaccinationen.

•  Nogle undrer sig over, at der i flere af annoncerne
optræder en smilende yngre mand. Andre mener, at det
understreger, at man kan have behov for vaccination,
selvom man er ung og føler sig sund og rask.

•  Fint at vise, at vaccinationen giver mulighed for at nyde
livet. Men billedet af det midaldrende par skaber stærke
associationer til foldere fra banker og pensionskasser.

•  Forsiden af folderen rettet til svært overvægtige
signalerer ikke sin målgruppe tydeligt nok. Flere ville
opfatte billedet af en tå på en næsten ikke synlig vægt
som en folder om fodsvamp, hvis de så folderen på
apoteket. Deltagerne foreslår en synlig vægt med
teksten, ”Overvægtig? Bliv vaccineret mod influenza”.

•  Flertallet er tilfredse med forholdet mellem billeder og
tekst. Nogle påpeger dog, at teksten i samtlige foldere
er så lille, at de har besvær med at læse den.

De grafiske elementer
Hvordan vurderer målgruppen billedvalg og grafiske elementer i kampagnen?

17/12/10 © Copyright 32

Godt at de bruger efterår
som tema. Det er jo der, det
foregår.

Ham på billedet ser ligesom
for rask ud. Først troede jeg,
at det var ham, der var
lægen.

Det er nok nødvendigt med
et ungt menneske. Det skal
ramme dem, der ikke føler at
de er oplagte. Det skal sende
et signal om, at det er vigtigt
for unge også.

Den med nålen fanger.

Det ligner noget fra en
bankreklame. Eller
pensionsopsparing. Jeg
tænker ikke vaccination,
men økonomi.

Det må bare ikke være
skræmmebilleder.

•  Fortsætter med vaccination

· 4 ud af de 5 deltagere, der tidligere er blevet
vaccineret, vil også fremover benytte sig af
tilbuddet. Kampagnen er for dem en god reminder
med relevante oplysninger.

•  Lægen er den afgørende autoritet

· Mange fortæller, at lægen har meget at skulle have
sagt i spørgsmålet om vaccination.

· I tvivlstilfælde vil de fleste ringe til lægen. Hvis
lægen anbefaler dem at blive vaccineret, vil de
sandsynligvis følge lægens råd.

•  Information vigtig for motivation

· Information om relevans for den specifikke
patientgruppe er en anden vigtig motivationsfaktor.

· At man ikke bliver syg af vaccinationen ses som en
vigtig oplysning, der kan få flere til at overveje at
blive vaccineret. En fortæller, at netop den oplysning
vil han bruge til at overbevise sin kone, der indtil nu
har nægtet at blive vaccineret.

Effekt og motivation
Deltagerne gav deres vurdering af kampagnens effekt på deres vidensniveau, holdninger og
overvejelser omkring adfærd.

17/12/10 © Copyright 33

Vi kan bruge den som
påmindelse.

Jeg vil fortsætte med at blive
vaccineret. Ikke på grund af
kampagnen, men fordi jeg er
blevet bedt om det.

Der ligger meget i, hvad
lægen siger.

Min kone ville ikke
vaccineres, fordi hun troede,
man blev syg af det. Nu kan
jeg fortælle hende, at det gør
hun ikke.

17/12/10 © Copyright 34

Kampagnesite

•  Sider vedrørende influenza på sst.dk er i perioden 4/10-5/11 2010 vist i alt 10.307
gange. I samme periode er antallet af unikke visninger 8.890.

· Det svarer til 322 sidevisninger i gennemsnit per dag og 277 unikke
sidevisninger i gennemsnit om dagen.

· Besøgstallet toppede d. 5. oktober 2010 med et besøgstal på ca. 1000
besøgende.

•  Den mest viste side er ”sundhed og forebyggelse/influenza” med i alt 3.293
sidevisninger i kampagneperioden.

•  Dernæst kommer ”Nyhedscenter/Nyheder/2010/Husk_influenza” med 1.621
sidevisninger.

•  De besøgende har i gennemsnit brugt 1,5 min. på influenzasiderne.

Trafik på sst.dk filtreret for ”influenza”

17/12/10 © Copyright 35

