
Konklusionsrapport

15. december 2010

Tracking af Sundhedsstyrelsens forebyggelseskampagner 2010

17/12/10 © Copyright 1

17/12/10 © Copyright 2

1.  Resultater på tværs

2.  Hovedkonklusioner fra
kampagnerne

1.  Uge 40

2.  En lettere barndom

3.  Get Moving

4.  Influenzavaccination

5.  Kun med kondom

3.  Metode

Indhold

17/12/10 © Copyright 3

Resultater på tværs

• Nedenstående figur sammenfatter de centrale måleresultater på tværs af
kampagnerne. Den præcise spørgsmålsformulering kan variere fra kampagne til
kampagne, og i nogle tilfælde er det ikke muligt at sammenligne direkte, hvorfor
der er få udeladelser.
· Kampagnerne er set af mellem 33% og 89% af målgrupperne.
· Mellem 66% og 74% kender kampagnernes hovedbudskab.
· Omkring halvdelen (42%-61%) finder i alle tilfælde kampagnerne relevante.
· Stort udsving (23%-64%) i om målgrupperne har fået ny viden som følge af kampagnerne.
· Mellem hver tredje og hver fjerde (25%-34%) har talt med andre om kampagnerne.
· 23%-68% har tænkt på egen adfærd som følge af kampagnerne.
· Hvorvidt kampagnerne har ændret målgruppernes opfattelser svinger mellem 15% og 65%.

Overblik over resultater

17/12/10 © Copyright 4

!"#$
"%#$

%&#$

&'#$

'%#$

&'#$
()#$

*+#$

))#$

&+#$
&)#$

)*#$
%+#$

")#$
!!#$

),#$

&+#$

%)#$

''#$

!"#$
!(#$!%#$

&+#$

!*#$!)#$

,#$

(,#$

&,#$

',#$

%,#$

),#$

!,#$

",#$

*,#$

+,#$

(,,#$

-./$012$3.45.6717$ 81791/$:;<19=>903.=$?171/@$.2$3.45.6717$

1/$/1A1<.72$

?171/@$.2$3.45.6717$

:./$6B<12$7C$<B917$

-./$2.A2$419$.79/1$;4$

3.45.6717$

-./$2D732$5E1617

.9FD/9$0;4$FGA61$.F$

3.45.6717$

-./$D79/12$:;A97B76H

;5F.I1A01$0;4$FGA61$.F$

3.45.6717$

!"#$"%&'(&')*)+&,-%.'/*0%*$12-(3&-&%*"4*#1,%(5$$'(&'*

J61$%,$ 8>7$419$3;79;4$ K12$?;<B76$ L7M>17N.$

Kampagne
Samlet besøgstal i
kampagneperiode

Dagligt besøgstal i
kampagneperiode
(gennemsnit)

Dagligt antal
sidevisninger
(gennemsnit)

Tid brugt på
sitet
(gennemsnit)

Influenzavaccination
(20/9 – 31/10 2010)

Ikke muligt at
afdække, da
kampagnen ikke har
haft et særskilt site.

Ikke muligt at
afdække, da
kampagnen ikke har
haft et særskilt site.

322 (277 unikke) 1,5 min.

Uge 40
(4/10 – 9/11 2010)

9.014 på
kampagnesite

49.275 på
Facebookside

244 1688 (i uge 40)

Opgørelse ikke
tilgængelig på
afrapporterings-
tidspunktet

Kun med kondom
(12/9 – 25/9 2010) 13.977 1.075 6.942 (5.725 unikke) 4 min.

Get Moving
(6/10 – 29/10 2010) 40.397 2.244 3.042 (2.592 unikke) 50 sek.

En lettere barndom
(1/5 – 16/12 2010) 37.718

153 791 (567 unikke) 3 min. 46 sek.

Trafik på kampagnesites

17/12/10 © Copyright 5

Vær opmærksom på at opgørelsesperioderne varierer mellem kampagnerne.

Udvikling over tid på tværs af kampagner

17/12/10 © Copyright 6

Har set
kampagnen

Kender hoved-
budskab

Mener, at
kampagnen er
relevant

Mener, at
kampagnen
har givet ny
viden

Har talt med
andre om
kampagnen

Har tænkt på
egen adfærd
som følge af
kampagnen

Har ændret
holdning/
opfattelse
som følge af
kampagnen

Uge 40*

 2010 67% 74% 42% 23% 34% 23% 15%

2009 91% 84% 30% 18% 44% 26% 24%

2008 63% 40% 17% 26% 21%

Ændring
’09-’10

-24% -10% 12% 5% -10% -3% -9%

Kun med
kondom

 2010 89% 55% 29% 25% 58% 49%

2009 79% 95% 48% 19% 31% 55% 44%

2008 - - - - - - -

Ændring
’09-’10 10% 7% 10% -6% 3% 5%

Get
Moving

 2010 75% 66% 50% - 29% 45%

2009 79% 89% 53% - 37% - 37%

2008 66% 72% - 20% - 46%

Ændring
’09-’10 -4% -23% -3% - -8% -

Influenza
*

 2010 33% 67% 61% 64% 29% 68% 65%

2009 46% 84% 60% 37% 38% 48% 33%

2008 16% 17% 25% 36%

Ændring
’09-’10 -13% -17% 1% 27% -9% 20% 32%

* Uge 40 har haft forskelligt kampagnedesign i 2008, 2009, 2010. I 2009 begyndte fokus på unges alkoholforbrug med sloganet ”Stop før 5”, som fortsatte i 2010.
* I 2009 blev designet ændret for Influenzakampagnen

•  Grundlag for sammenligning

· Alle fire kampagner kørte også i 2009, og tre af kampagnerne ligeledes i 2008. Det
gør det muligt at sammenligne væsentlige resultater. Det skal bemærkes, at
målgrupperne ikke har været de samme i 2008, 2009 og 2010. Ligeledes kan
formuleringen af spørgsmål være tilpasset.

•  Broget billede

· Mens samtlige kampagner oplevede en forbedring på sammenlignelige målepunkter i
2009, er billedet mere broget i år.

· Bortset fra Kun med kondom er der sket et fald i eksponeringsgraden og kendskab
til kampagnernes hovedbudskab.

· For alle fire kampagner gælder det, at færre har drøftet kampagnen med andre end i
2009. Dog er andelen stadig højere end i 2008.

· Ift. tre af kampagnerne angiver flere at få ny viden. Influenzakampagnen skiller sig
ud med en markant stigning. Forklaringen kan være, at det særlige fokus på kronisk
syge har øget bevidstheden om risici for specifikke grupper af kronisk syge.

· Influenzakampagnen giver i stigende grad anledning til overvejelser om egen adfærd
og medfører også i stigende grad ændring i opfattelse/holdning. En mindre stigning
ses også på disse parametre for Kun med kondom i forhold til 2009, mens der for
Uge 40 kampagnens vedkommende er et dyk i forhold til både 2008 og 2009.

Udvikling på tværs af kampagner

17/12/10 © Copyright 7

Ressourceforbrug på tværs af kampagner, 2010

17/12/10 © Copyright 8

Kampagne
Samlet
budget

Kampagne-
udvikling

og analyse

Lokal
indsats

Medie-
budget

Valgte medier

Influenza 1,200.000 800.000 400.000

Instore TV: A-apoteket, OBS!
Magasiner: FamilieJournalen, Ugebladet Søndag, Gravid alt om dig
Fagblade: Rask, Lungenyt, AstmaAllergi Bladet, Ældresagen, Diabetes, Hjertenyt,
Handicap-nyt, Pensionisten, Pensionist Tidende, Samvirke

Uge 40 3.700.000

1.750.000
(Hertil

150.000
kr. til

evaluering).

250.000 1.500.000

TV: TV2, Zulu, Viasat,SBS TV, MTV
Online: Facebook, DKBN, GoViral.dk
Outdoor og plakater og Freecard på ungdomsuddannelser,
Breve og materialer sendt til ungdomsuddannelserne og kommunerne

En lettere
barndom

1.000.000
inkl..

evaluering

Ingen annoncering

Kun med
kondom

2.800.000 1.350.000
(inkl.

kommune-
del)

1.450.000

TV: TV2, Zulu, Viasat, MTV mv. (spot og sponsor-spot)
Biografreklamer
Online: Facebook, Trendsales, Arto, DKBN
Magasiner: Chili, Bazar (inkl. distribution af flyer/kondom), Tidens Kvinder,
Woman, M!, Information studietillæg (annoncer, redaktionel omtale og web-del)
Adshells outdoor og i fitness-centre,
Flush-ads
Plakater på gymnasier, handelsgymnasier, erhvervsskoler mv.
Redaktionel omtale/konkurrence radio 100 FM
Div. materialer til uddannelsesinstitutioner, nattelivet (skrabelodder, kondomer
etc.)
Uddeling af materialer fra Jack & Jones (kondomer) og Matas (flyer og omtale i
reklameavis) – samt samarbejde med en lang rækker diskoteker og taxi-selskaber.

Get
Moving

3.900.000 1.400.000 1.000.000 1.500.000 MTV, Discovery, TV2 (herunder Sport og Zulu)

17/12/10 © Copyright 9

Uge 40

Om kampagnen

17/12/10 © Copyright 10

•  Fakta om kampagnen

·  I 2010 satte Sundhedsstyrelsens Uge 40-kampagne under overskriften ”Stop før 5” igen
fokus på danskernes alkoholforbrug. Kampagnen har kørt i perioden 4/10-8/10 2010.

· Baggrunden for kampagnen er undersøgelser som viser, at danske unges
alkoholforbrug stadig er højt sammenlignet med unge i andre europæiske lande.
Sundhedsstyrelsen ønsker med kampagnen at bidrage til, at unge drikker mindre, og at
nedbringe antallet af alkoholrelaterede skader blandt unge.

•  Målgruppe

· Unge mellem 16 og 20 år.

•  Budskab

· At få unge til at drikke sjældnere og mindre, når de drikker.

· At udbrede anbefalingen om at stoppe før 5 genstande ved en enkelt lejlighed.

•  Kampagneindsatsen har bestået af følgende elementer:

Film Plakat/Go-card Facebook Hjemmeside

• Mindre synlig kampagne end sidste år

· 67% kan i år huske at have set kampagnen mod 91% i 2009. Langt flest kender
den fra tv.

· Baggrunden for faldet i kendskab kan være, at kampagnen og anbefalingen om
at stoppe før 5 i 2009 havde nyhedens interesse og skabte en del omtale og
debat i offentligheden og blandt de unge selv.

•  Stigende relevansoplevelse

· 42% finder kampagnen relevant. Det er en stigning ift. 2009, hvor 30% angav, at
de fandt kampagnen relevant.

· Det kan der være flere medvirkende årsager til. Det store mediefokus på unge og
alkohol i løbet af sommeren og efteråret 2010 kan sammen alkoholundervisning
i skolen have skabt en større bevidsthed om problematikken og muligvis også
medført en begyndende afstandstagen til umådeholdent drikkeri blandt unge.

Hovedkonklusioner

17/12/10 © Copyright 11

•  Kendskab til anbefalingen stiger
· Kendskabet til anbefalingen ”Stop før 5” er steget fra et pænt grundniveau på 46% før
kampagnen til 74% efter kampagnen. Det er en lidt mindre stigning end i 2009 hvor
kendskabet til anbefalingen steg fra 43% til 84%.

•  Øger bevidsthed om negative konsekvenser og sætter tanker i gang
· Kampagnen virker ikke til at medføre en banebrydende ændring af holdninger, men
omkring hver femte angiver at være blevet mere bevidst om skadelige virkninger og
har ændret syn på alkohols sociale konsekvenser.
· Kampagnen ændrer ikke ved den faktuelle viden om risici ved alkohol. Fokusgruppen
indikerer i den forbindelse, at målgruppen ikke forbinder alkohol med alvorlige
sundhedsmæssige konsekvenser for dem selv personligt.
· Kampagnen har sat tanker i gang hos ca. en fjerdedel af målgruppen omkring deres og
venners/familiens alkoholforbrug og om et nedsat forbrug.

•  Få vil konkret ændre adfærd
· 15% vil efter eget udsagn i praksis drikke mindre og sjældnere efter at have set
kampagnen. Selvom omkring halvdelen mener, at det er godt at stoppe før 5
genstande til en fest, drikker næsten 7 ud af 10 alligevel mere på én aften.
· Næsten halvdelen angiver, at de vil drikke mindre hvis de skulle betale mere for
alkohol.

Hovedkonklusioner

17/12/10 © Copyright 12

•  Gode tanker og takter, men kampagnen imødekommer ikke målgruppen

· Årets kampagne har med udgangspunkt i evalueringen i 2009 sat fokus på det positivt
tiltrækkende ved at indtage alkohol i mindre mængder og søgt at formidle en række
vedkommende konsekvenser af at drikke for meget

· Men resultaterne fra fokusgruppen peger på, at kampagnens eksekvering af det valgte
fokus ikke rammer helt plet. Målgruppen oplever personer og situationer som så
ekstreme, at de ikke kan spejle sig i det billede af deres alkoholkultur, kampagnen
fremstiller, eller identificere sig med de typer af unge og det festmiljø der vises.

· Årets kampagne har et meget markant fokus på sex som en gevinst ved at drikke
mådeholdent. Men for målgruppen er sex ikke hovedformålet med at feste og drikke
– det er at være sammen med vennerne. Derfor er ’byttehandlen’ ikke tillokkende.

· Dertil kommer, at anbefalingen ”Stop før 5” opfattes som alt for restriktiv og urealistisk
at efterleve. Det er for langt fra unges egen virkelighed og alkoholvaner.

· Resultatet bliver, at kampagnen, trods velfungerende humor og frisk stil, i høj grad
opfattes som et moraliserende voksenperspektiv på unges alkoholkultur og ender med
at skubbe mange i målgruppen fra sig – selv de der i udgangspunktet forholder sig
kritisk til deres og andre unges alkoholforbrug.

Hovedkonklusioner

17/12/10 © Copyright 13

•  I gennemsnit har 244 om dagen besøgt sitet i perioden 4/10 – 9/11 2010.
•  I alt har 9014 besøgt sitet siden kampagnestart.

•  Det højst antal besøgende på én dag var d. 4. oktober, hvor 1058 besøgte sitet.

•  49.275 brugere har været inde i Facebook applikationen. 31.509 unikke brugere
har gennemført testen og det har de i alt gjort 37.951 gange. Mere end 28.000 har
tilkendegivet ”like”, hvoraf 60% er piger og 87% mellem 13 og 24 år.

Trafik på stopfør5.dk og Facebook

17/12/10 © Copyright 14

•  Styrk identifikationsmulighederne
· Der findes mange grupperinger af unge og mange forskellige festmiljøer. Årets
kampagne har et for snævert fokus, og det svækker identifikationspotentialet.

· En kampagne kan naturligvis ikke indfange alle scener og typer, men kan med fordel
(som det gøres i Tuborgs reklame ”En skål til alle jer der gør livet lidt grønnere”) tilbyde
et bredere identifikationsgrundlag med forskellige typer unge og festmiljøer.

•  Sæt fællesskabet i fokus
· En svaghed ved årets kampagne er, at ’rollemodellerne’ måske nok scorer, men
hverken indgår i eller tilbyder noget fællesskab.

· Som ung er det vigtigt at være en del af et fællesskab, og brugen af alkohol er uløseligt
forbundet med socialt samvær med vennerne og andre unge. Et fokus på, at for meget
alkohol netop kan være en hindring for sociale oplevelser og at have det sjovt med
vennerne ville kunne give stof til eftertanke.

· Fokus ligger i årets kampagne rigtigt på nærværende positive og negative
konsekvenser, men overvej at give flere genkendelige eksempler på sociale oplevelser,
man vil være ked af at gå glip af som ung: fx koncerten med bandet man har glædet
sig til at høre, eller ikke at være i stand til at danse med vennerne pga. fuldskab.

Input til næste års kampagne

17/12/10 © Copyright 15

•  På tide at adskille budskab og anbefaling?

· Budskabet er som i tidligere års Uge 40 kampagner selve anbefalingen, her ”Stop
før 5”. Selvom målgruppen kan huske anbefalingen, tyder det ikke på at den har
den store indvirkning på deres alkoholvaner. Den opfattes som alt for for
restriktiv.

· Når kampagnen trækker en sådan skarp genstandsgrænse, imødekommer den
ikke de unge, men skaber distance. Og det bliver det ganske enkelt for let for
dem at afvise budskabet/anbefalingen som restriktiv voksenmoral.

· Vi tror på, at der vil være større potentiale for påvirkning af unges alkoholkultur
med et mere overordnet og imødekommende budskab om at drikke med måde.
Undersøgelsen indikerer, at der rent faktisk findes en del unge, der vil være
parat til at støtte op om et sådant budskab.

· Styrelsens anbefaling om antal genstande skal naturligvis stadig indgå i
kampagnen, men kan med fordel have mere tydelig karakter af at være et
sundhedsfaglig retningslinje knyttet til det overordnede budskab.

Input til næste års kampagne

17/12/10 © Copyright 16

17/12/10 © Copyright 17

En lettere barndom

Om kampagnen

17/12/10 © Copyright 18

•  Fakta om kampagnen

· I 2010 satte Sundhedsstyrelsen igen fokus på overvægt hos førskolebørn.

· Overvægt blandt børn er et stigende problem i Danmark. Op mod hvert femte
barn i Danmark er overvægtigt. 70% af de unge overvægtige, forbliver
overvægtige som voksne.

• Målgruppe

•  Forældre med børn i 4-6 års alderen, som er overvægtige, eller som er i risiko
for at udvikle overvægt.

•  Budskab

•  Give forældre idéer til, hvordan overvægt kan forebygges gennem en aktiv og
sund livsstil i familien.

•  Kampagneindsatsen har bestået af følgende elementer

Brochure Plakat Hjemmeside Temadage, ”Kroppen på toppen

•  Kampagnens budskab står klart og modtages positivt
· Kampagnen kommunikerer, at forældre har et ansvar for deres børns sundhed og giver
konstruktive forslag til, hvad man som forælder konkret kan gøre.
· Der er stor tilfredshed med, at budskabet serveres uden en løftet pegefinger og med
kampagnens fokus på råd omkring kost og fysisk aktivitet, der er lette at tage fat på, selv i
en travl hverdag.
· Alle finder kampagnen relevant som en god reminder om de gode vaner – også for forældre
hvis børn ikke er overvægtige. Dog kan der være en risiko for, at den afdæmpede form
drukner i bombardementet af budskaber til forældre.

•  Hjemmesiden er god og handlingsorienteret
· Der er meget god inspiration at hente, og det er positivt med tests. Dog er der få, der
besøger hjemmesiden.

•  En god reminder

· Hovedparten af deltagerne i fokusgruppen mener ikke at have fået ny viden gennem
kampagnen, men er glade for kampagnen som reminder.

•  Eksponeringsgrad kan styrkes
·  I 2008 og 2009 blev der gennemført kvantitative målinger. I 2010 er der gennemført en
fokusgruppeundersøgelse, da der ikke er indgået massemedieelementer i årets kampagne.
Denne giver grund til at tro, at der ikke er mange forældre, der har mødt (kan huske)
kampagnen fra dagsinstitutioner og SFO’er. 5 interviewede dagsinstitutioner fortæller, at de
har hængt materialerne op, men ikke gjort yderligere for at temasætte kampagnen.

Hovedkonklusioner

17/12/10 © Copyright 19

•  Temamøderne for daginstitutioner og kommuner var en stor succes blandt deltagerne

· Samtlige 219 respondenter har været tilfredse med dagen, som havde en god vægtning
mellem oplæg og øvelser. Alle tilkendegiver at have fået brugbar inspiration til det daglige
arbejde. Konsulenterne fra ”Kroppen på Toppen” fremhæves som meget engagerende.

•  God mulighed for dialog

· Mødet har fungeret som en god dialogmulighed og øjenåbner for respektive perspektiver
og udfordringer. Især kommunale nøglepersoner fremhæver, at mødet styrker forståelsen
af praksisniveauet.

•  Alle daginstitutioner har fået et konkret udbytte med hjem

· Alle daginstitutioner fortæller, at de har fået god inspiration og er taget hjem fyldt med
energi og konkrete idéer til deres egen indsats.

•  Kommunerne har i højere grad hentet inspiration

· For de interviewede kommuner har temadagen givet inspiration og indblik i viden og
aktiviteter, som kommunerne vil anbefale videre til daginstitutionerne i deres kommuner.
Ingen har dog gennemført konkrete lokale indsatser som led i kampagnen, men henviser til
den løbende indsats på området kost og bevægelse.

· Kommunerne bakker op om den direkte udsendelse af materialer til institutionerne.
Dermed undgår man, at materialet risikerer at strande centralt i kommunen.

Hovedkonklusioner

17/12/10 © Copyright 20

Trafik på Enletterebarndom.dk

•  I gennemsnit har 153 om dagen besøgt sitet i perioden 1/5 – 16/12
2010.

• Besøgstallet toppede midt i maj med ca. 9.000 besøgende.

•  I alt har der været 37.718 besøg på sitet i perioden. Heraf har de 26.039
været unikke brugere.
· 40% af trafikken er genereret direkte, mens den resterede trafik er sket som
følge af websidehenvisninger fra Google, madlog.dk, sst.dk og brk.dk.

• Sitet har præsteret 194.523 sidevisninger, hvoraf 139.406 er unikke
sidevisninger.
· Forsiden topper med 65.928 sidevisninger, derefter følger ”Sund mad i
hverdagen” (10.214), ”20 lette råd” (7.620), ”Fakta om overvægt” (7.534) og
”Familievantest (7.248).

• Den gennemsnitlige tid brugt på sitet er 3 minutter og 46 sek.

17/12/10 © Copyright 21

• Hold fast i det handlingsanvisende og konstruktive
· Sidste år anbefalede Advice et mere handlingsanvisende fokus, da målingerne viste, at
vidensniveauet om problematikkerne i forbindelse med overvægt allerede var højt i målgruppen.
Dette fokus er blevet godt modtaget i målgruppen og bør fastholdes fremover.

· Den konstruktive tilgang uden løftede pegefingre spiller en helt afgørende rolle for, at deltagerne
er åbne over for kampagnens budskab og tager kampagnen seriøst.

•  Plakater og foldere kan gøres mere iøjnefaldende
· Målgruppen identificerer sig godt med kampagnematerialerne, som rammer både overvægtige og
andre, for hvem en reminder er vigtig. Dog er der på den anden side en risiko for, at materialerne
bliver for neutrale og bliver overset. Det er en fin balance mellem identifikation og blikfang.

• Optimer kendskabet hos forældrene
· Kampagnens succes forudsættes af, at den når ud til forældrene. Samtlige interviewede
daginstitutioner har distribueret materialet, men at kun 2 fra fokusgruppen har set det i deres
børns daginstitution giver grund til at tro, at kampagnen i dag risikerer at forsvinde i mængden af
budskaber til forældre. Der er behov for, at flere får folderen i hånden eller ser plakaten.

•  Temamøderne var en stor succes, der kan udbygges
· Dagsinstitutioner og kommuner efterspørger flere lignende aktiviteter som ”Kroppen på Toppen”.
Samtidig bør Sundhedsstyrelsen prioritere at være til stede på de lokale møder. Det er en oplagt
mulighed for dialog med kommunerne og de frontmedarbejdere, der er helt tæt på
slutmålgruppen.

•  Kommunerne skal spille en mere aktiv rolle ift. kampagnens udbredelse
· De interviewede kommuner bidrager ikke til kampagnen gennem aktiviteter eller kontakt til
daginstitutioner m.m. Generelt tyder det på, at kommunerne kan engageres bedre.

Input til næste års kampagne

17/12/10 © Copyright 22

17/12/10 © Copyright 23

Get Moving

•  Fakta om kampagnen
· Med kampagnen ”Get moving – før din mor eller far får
syge idéer sættes fokus på at børn og unge skal være
fysisk aktive mindst 60 min om dagen. Udgangspunktet
er, at det skal være sjovt at være fysisk aktiv.
· Baggrunden for kampagnen er, at undersøgelser viser,
at børn og unges fysiske aktivitet daler i takt med, at de
bliver ældre. Der er et markant fald i aktivitetsniveau fra
12-årsalderen.
· Kampagnen har kørt i perioden 11/10 til 19/10 2010.

•  Målgruppe
· Børn/unge mellem 11 og 15 år.

•  Budskab
· At udbrede kendskabet til anbefalingerne om fysisk
aktivitet blandt børn og unge samt bidrage til at gøre
flere børn og unge fysisk aktive

•  Kampagneindsatsen har bestået af følgende elementer:
Tv-spot, plakat, hjemmeside og lokale aktiviteter.

Om kampagnen

17/12/10 © Copyright 24

•  Fængende kampagne med stort kendskab

· Farverne og det absurde skaber blikfang.

· 76% af de 11 – 15-årige har set eller hørt om kampagnen.

•  Fald i kendskab til anbefalingen ift. sidste år

· Kendskabet til anbefalingen om de 60 minutter ligger både før (59%) og efter
(66%) kampagnen ca. 20 procentpoint lavere end sidste år.

• Henvendelsesformen deler vandene

· Mens de 11 – 13-årige oplever, at kampagnen med sin humor og sine
hovedpersoner taler til dem, står de 14 – 15-årige af på især hamsterkonceptet,
som de oplever som barnligt.

•  Flash mob konceptet har potentiale

· Videoer med unge, der brillerer med tricks inden for en fysisk aktivitet, fanger på
tværs af aldersgruppen og virker inspirerende og motiverende.

•  Venner er afgørende

· Venner er den væsentligste inspirations- og motivationsfaktor, når det kommer
til at vælge og dyrke forskellige fysiske aktiviteter.

Hovedkonklusioner

17/12/10 © Copyright 25

•  I gennemsnit har 2244 om dagen besøgt sitet i perioden 11/10 – 31/10
2010.

•  I alt har 40.397 besøgt sitet i kampagneperioden.
· Næsten halvdelen (48%) af trafikken er genereret direkte, mens den resterede trafik
er sket som følge af websidehenvisninger fra fx Facebook og Arto.

• Sitet har præsteret 60.853 sidevisninger, hvoraf 51.854 er unikke
sidevisninger.
· Heraf udgør ”hamstershow” 58% (35.292 visninger) og er dermed det mest besøgte
element på sitet.

· ”Hvorfor 60 min.” og ”Inspiration og materialer” udgør hver 3% af sidevisningerne.

· Den gennemsnitlige tid brugt på sitet er 50 sek.

Trafik på getmoving.dk

17/12/10 © Copyright 26

•  Flash mob konceptet har potentiale som bindeled på tværs af aldersgruppen

· For den yngste del af målgruppens vedkommende formår kampagnen gennem
det absurde som omdrejningspunkt og børnenes synsvinkel at ramme en form,
som ikke virker som en løftet pegefinger, men leverer budskabet på en måde, der
opleves som sjov og i øjenhøjde. Målgruppen lader imidlertid til at dele sig i sin
reaktion på kampagnens henvendelsesform omkring de 13 år.

· At ramme både de yngste (børn) og de ældste (unge) er en meget stor udfordring,
fordi de ældste hurtigt står af, hvis de oplever henvendelsesformen som barnlig. I
Get movings tilfælde anerkendes selve budskabet på tværs af alder, men de
ældste kommer alligevel til at afvise kampagnen pga. henvendelsesformen, som
gør, at de vurderer, at den må rette sig til en yngre målgruppe: De står af på hele
hamstertemaet, og ideen, om at forældrene svinger pisken, støder sammen med
teenagernes syn på sig selv som selvstændige individer.

· I denne forbindelse er det værd at hæfte sig ved to ting. For det første, at de
ældste, deres skepsis til trods, mener, at kampagnen har potentiale for at blive
fed. For det andet, at konceptet omkring videoer med unge, som kan nogle seje
tricks udi fysisk aktivitet, vækker begejstring og virker både inspirerende og
motiverende på tværs af aldersgruppen. Derfor kunne man overveje at udvide
flash mob konceptet til at omfatte flere videoer og at sætte dem i omløb via
YouTube og Facebook, hvor målgruppen vil være langt mere tilbøjelige til at dele
dem end via hjemmesiden.

Input til næste års kampagne

17/12/10 © Copyright 27

•  Invester fortsat i skoleindsatsen

· Indsatsen på skolerne bliver over en bred kam fremhævet som en positiv
oplevelse og for en dels vedkommende som kilden til viden om de 60 minutter.
Denne indsats understøtter målgruppens opmærksomhed på og forståelse for
det budskab, de møder i den centrale indsats og er med til at give en bredere
kontekst at tolke budskabet ind i.

· Skoleindsatsen lader altså til at have væsentlig betydning for kendskabsgraden
til og forståelsen af anbefalingen. Ser man i forlængelse heraf på muligheder for
generelt at indoperere fysisk aktivitet i undervisningen i de forskellige fag, har
skoleindsatsten yderligere potentiale for at medvirke til at skabe effekt ift., hvor
meget målgruppen rører sig dagligt.

Input til næste års kampagne

17/12/10 © Copyright 28

17/12/10 © Copyright 29

Influenzavaccination

•  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 30

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.

•  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 kronisk syge. 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 31

•  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 32

•  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 siderne, der omhandler influenza
på sst.dk.

Trafik på sst.dk filtreret for ”influenza”

17/12/10 © Copyright 33

•  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 34

17/12/10 © Copyright 35

Kun med kondom

Om kampagnen

17/12/10 © Copyright 36

•  Fakta om kampagnen

·  I 2010 satte Sundhedsstyrelsen med kampagnen ”Kun med kondom” fokus på sikker sex.
Kampagnen har kørt i perioden 13/9-24/9 2010.

· Baggrunden for kampagnen er forekomsten af sexsygdomme, og at et stort antal unge ikke
beskytter sig og ikke føler sig i risiko for at blive smittet med en sexsygdom.

•  Målgruppe

· Primær målgruppe: Unge i alderen 18-22 år, hvor en række sexsygdomme kulminerer.

· Sekundær målgruppe: Unge i alderen 16-25 år, hvor langt de fleste tilfælde af udbredte
sexsygdomme findes.

•  Budskab

· Alle, der har ubeskyttet sex, er i risiko for at få en sexsygdom. Kampagnen skal påvirke
unges risikoopfattelse.

· Handlingsanvisningen er, at unge skal bruge kondom. ”Kun med kondom er i alene i sengen”.

•  Massemediedelen af kampagnen har bestået af følgende elementer:

· Tv-spot, plakat/flush add, hjemmeside, Facebook.

Om kampagnens lokale aktiviteter

17/12/10 © Copyright 37

•  Samarbejde med Sex og Samfund

· Sex & Samfund har koordineret og serviceret lokale aktiviteter: Tilmelding af kommunale og
lokale arrangører; løbende kommunikation og sparring med alle deltagere; udvikling af
kampagnesite målrettet arrangører af lokale aktiviteter og medier.

· Sex og Samfund har udarbejdet idékataloger til kommuner og lokale aktører med
eksempelvis guides til events og aktiviteter i den lokale kampagneindsats.

· Udsendelse af materialekasse med bl.a. kondomer, pjecer, foldere, skrabelodder, plakater og
T-shirts til alle deltagende kommuner og lokale aktører

•  Eksempler på lokale aktiviteter

· Kommuner: Mange forskellige aktiviteter, herunder informationsindsats i samarbejde med
uddannelsesinstitutioner (fx stande, ung-til-ung arrangementer om sikker sex),
bannervisninger og opsætning af plakater.

· Uddannelsesinstitutioner: Kun BAR Med Kondom, hvor eleverne har lavet forskellige indslag
eller temaer omkring kampagnens budskab, "kun med kondom er I er alene i sengen".

· Jack & Jones/Natteravnene/diskoteker: Udlevering af kondomer og flyers

· Andre: Forskellige aktiviteter. Flere taxaselskaber har fx uddelt kondomer og chaufførerne
har båret kampagne T-shirt. Bladet Bazar har omtalt kampagnen og vedlagt kondom i bladet,
Matas har omtalt kampagnen i tilbudsavis og vist tv-spot i butikkerne.

•  Stor gennemslagskraft

· Kun med kondom kampagnen 2010 performer generelt flot på alle parametre,
og niveauet er i mange tilfælde højere end ved sidste års kampagne.

•  Udbredt kendskab til kampagnen

· 9 ud af 10 har set eller hørt om kampagnen, heraf langt de fleste på TV (79%).

· Kampagnen opfattes som relevant af mere end halvdelen (55%).

•  Kampagneeffekter

· De unge angiver i høj grad at være påvirket af kampagnen

· 29% har fået ny viden om risikoen ved at dyrket ubeskyttet sex.

· Mere end halvdelen (58%) tænker nu mere over egen risiko for sexsygdomme.

· 49% angiver, at kampagnen har betydning for, om de vil bruge kondom med en ny partner.

· Flere vil lade sig teste

· Andelen af målgruppen, som angiver at de vil lade sig teste for sexsygdomme efter
ubeskyttet sex, er i kampagneperioden steget fra 31% til 45%.

Hovedkonklusioner

17/12/10 © Copyright 38

• Kampagnesitet har i perioden 12/9 – 25/9 2010 i alt haft 13.977 besøgende
med et gennemsnit på 1,075 daglige besøgende.

• Besøgstallet toppede d. 23. september, hvor ca. 2.500 klikkede sig ind på
sitet.

•  I gennemsnit brugte de besøgende ca. 4 min. på sitet, hvilket er relativt lang
tid for denne type kampagnesite.

• De mest besøgte sider er ”Tør du?” (6502 besøgende), se filmen (6225
besøgende) og sexsygdomme (5359 besøgende).

• 7.433 besøgende er klikket direkte ind på siden, googlesøgninger har
genereret 3.258 besøgende og ekstrabladet.dk 2.226 besøgende.

Trafik på kunmedkondom.dk

17/12/10 © Copyright 39

17/12/10 © Copyright 40

Metode

•  Trackingen af kampagnerne er gennemført i perioden juni – november 2010.

• Hver kampagnetracking har indeholdt følgende faser:

· Kvantitativ prætest af vidensniveau, holdning og handling ift.
kampagnebudskabet. Metode: CAWI/CATI.

· Kvantitativ posttest af vidensniveau, holdning og handling ift.
kampagnebudskabet suppleret med spørgsmål om eksponering, kanaler mv.
Metode: CAWI/CATI

· Kvalitativ uddybning af resultater fra kvantitativ posttest samt input til
forbedring af kommende kampagner. Metode: Fokusgrupper.

• Med enkelte undtagelser og tilføjelser:

· Kondomkampagnen har ikke haft kvalitativ uddybning

· En lettere barndom er ikke målt kvantitativ i målgruppen, men de lokale
aktiviteter er målt

· Lokale aktiviteter er målt kvalitativt og kvantitativt i Get Moving (undersøgelser
pågår)

Måling af kampagner

17/12/10 © Copyright 41

En lettere
barndom

Brug kondom Uge 40 Get Moving Influenza

Prætest Ingen 1112 interviews
med personer
15-25 år

302 interviews
med personer
16-20 år

201 interviews
med personer
11-15 år

250 interviews*
med personer
over 65 år

Kampagne-
periode Tirs. 17.8 –

 tirs. 17.8
Man. 13.9 –
fre. 24.9

Man. 4.10 –
fre. 8.10

Man. 11.10 –
fre. 19.10

Man. 4.10 –
fre. 5.11

Posttest Ingen 310 interviews
med personer
15-25 år

301 interviews
med personer
16-20 år

200 interviews
med personer
11-15 år

264 interviews*
med personer
over 65 år

Fokusgrupper 1 gruppe med 7
deltagere i
alderen 30 – 45
år, alle med en
BMI over 25
(29-36) og børn
i alderen 0-13
år.

1 gruppe med
10 deltagere i
alderen 16-20
år.

1 gruppe med
børn 11-15 år

1 gruppe med 7
deltagere fra
forskellige
kronikergrupper
.

Oversigt over undersøgelserne

17/12/10 © Copyright 42

* Data indsamlet via telefoninterviews

• Metode

· Den kvalitative del af kampagnepostmålingerne er gennemført som
fokusgrupper med kampagnernes målgrupper.

· Med fokusgrupper har det været muligt at opnå en dybere indsigt i målgruppens
reception og perception af den enkelte kampagne.

•  Set-up

· I hver fokusgruppe er kampagneelementer som fx tv-spots og plakater blevet
screenet for målgruppen.

· Fokusgrupperne er gennemført som semistrukturerede forløb med aftalte
spørgsmål i en interviewguide, der har belyst gennemgående fokusområder og
samtidig levnet plads til fokusgruppedeltagernes uforudsete perspektiver på den
enkelte kampagne.

· Endvidere er der i samtlige fokusgrupper indhentet input fra deltagerne omkring
udviklingsmuligheder for fremtidige kampagner inden for det pågældende
emneområde.

Om de kvalitative undersøgelser

17/12/10 © Copyright 43

Spørgehorisont i fokusgrupper

17/12/10 © Copyright 44

• Hvad kendetegner målgruppens viden og holdning til
kampagnens emne? En afklaring heraf skaber grundlag for
forståelse for oplevelse og opfattelse af kampagnen.

Viden og holdninger

• Målgruppens kendskab siger noget om kampagnens
synlighed. Kampagnekendskab

• Hvad kendetegner målgruppens umiddelbare oplevelse af
kampagnen? Det første indtryk er ofte afgørende for, interesse
sig for indholdet og åbenhed overfor budskabet.

Top of mind

• Trænger kampagnens budskab igennem, og hvordan opfattes
det? Budskab

• Opfatter målgruppen kampagnen som relevant for dem selv
- eller for andre? Relevans

• Hvordan opleves stil og tone i kampagnen? Og hvilken
betydning har dette for reception og perception af kampagnen
og dens budskab?

Henvendelsesform

• Hvilke tanker eller handlinger sætter kampagnen i gang hos
målgruppen? Effekt og motivation

• Metode

· Trackingen af kampagnerne er gennemført som internetbaserede interviews
(CAWI). Denne metode er bredt accepteret, især i Norden, hvor penetrationen af
internettet er meget høj.

· Influenzakampagnen er dog målt ved hjælp af telefoninterviews, da målgruppen
primært er ældre personer, som er sværere at nå via web-undersøgelser.

· I en undersøgelse gennemført for Sundhedsstyrelsen i foråret 2007 konkluderes,
at CAWI- og CATI-undersøgelser af kampagner i 2006 og 2007 på stort set alle
parametre opnår ensartede resultater.

•  Leverandør af data

· Userneeds A/S har leveret de kvantitative data til trackingen af Brug kondom,
Uge 40 og Get Moving. Undersøgelsen er gennemført i Danmarkspanelet med
150.000 medlemmer.

· Norstat har gennemført de telefoniske interviews med målgruppen for
influenzakampagnen.

Om de kvantitative målinger

17/12/10 © Copyright 45

•  Spørgeskemaet til præ- og postmålingen er opstillet efter en AIDA-model eller en
beslutningstragt for, hvordan kommunikation påvirker modtageren.

•  Fra kendskab til effekt
· Det er vanskeligt at afkode den egentlige effekt af en oplysningskampagne, da denne i sidste ende
først kan spores år ude i fremtiden. Dertil kommer udfordringer med at isolere effekten af
kampagnen.
· Et første skridt på vejen mod at kortlægge en kampagnes effekt er det kendskab, som kampagnen
skaber gennem sit udtryk og medietryk. Dernæst kan interesse, holdning og handling, som
kampagnen har skabt søges afkodet.
·  Jo længere mod højre i modellen, desto flere faktorer vil kunne påvirke målingen. Og resultaterne
skal tolkes med varsomhed, hvis de bruges som indikation på kampagnens reelle effekt, fx at folk
rent faktisk drikker mindre.

Opbygning af spørgeskemaet

17/12/10 © Copyright 46

Kendskab Interesse
Holdning

(efterspørgsel)
Handling Fastholdelse

Processer Output Effekter Input

