
SAMLET EVALUERING AF

GetMoving 2006 20
07

Samlet evaluering af GetMoving 2006

Udarbejdet for Sundhedsstyrelsen af Millward Brown

Sundhedsstyrelsen
Islands Brygge 67
2300 København S

Kategori: Udredning

Emneord: GetMoving; Fysisk aktivitet; Kampagne; Evaluering; Motion

Sprog: Dansk

URL: http://www.sst.dk

Version: 1.0

Versionsdato: 2. marts 2007

Elektronisk ISBN: 978- 87-7676-462-1

Format: pdf

Udgivet af: Sundhedsstyrelsen, Center for Forebyggelse, marts 2007

Copyright: Sundhedsstyrelsen, publikationen kan frit refereres med tydelig kildeangivelse

 3

Indhold

1 Introduktion 5

1.1 Baggrund 5
1.2 Formål med kampagneevalueringen 5
1.3 Metode og test set-up 5

1.3.1 Kvalitativ del: 6
1.3.2 Kvantitativ del: 7

2 Konklusioner og anbefalinger 8

2.1 Kampagnens organisering 8
2.1.1 Kommunernes rolle 9
2.1.2 Skolernes involvering 9
2.1.3 De fem partneres rolle 9

2.2 Anbefalinger omkring kampagnens organisering 10
2.3 Kendskab til kampagnen og kendskab blandt befolkningen 10
2.4 Medieanalyse 12

3 Kampagnen og samarbejdet omkring den 16

3.1 Baggrund 16
3.1.1 Kampagnens målgruppe 16
3.1.2 Kampagnens indsatsområder 16
3.1.3 Kampagnens succeskriterier 17
3.1.4 Kampagnens organisatoriske set-up 17

3.2 Kommunerne som kampagnepartner 18
3.3 Kommunernes tilmeldelse 19
3.4 Modtagelsen af kampagnematerialet i kommunerne 19
3.5 Kommunernes involvering 21
3.6 Kommunernes samarbejde med Sundhedsstyrelsen og partneren 22
3.7 Kommunernes samarbejde med skolerne 23
3.8 Kommunernes bevægelsespolitik 24
3.9 Kommunernes holdning til kampagnen 25
3.10 Samarbejdet med kommunerne om fremtidige kampagner 26
3.11 Ikke-tilmeldte kommuner 27

3.11.1 Oversigt over årsager til manglende tilmeldinger: 28
3.11.2 De ikke-tilmeldte kommuner om det fremtidige

kampagnesamarbejde 29
3.12 Partnerne 29
3.13 Partnernes holdning til regionsopdelingen 30
3.14 Partnerne om kommunikationen med Sundhedsstyrelsen 30
3.15 Partnerne om det fremtidige kampagnesamarbejde 31

4 Kendskabet til kampagnen og modtagelsen af den 32

4.1 Kendskab til anbefalingen i befolkningen 32
4.2 Kendskab til kampagnen i befolkningen 33
4.3 Kendskab til anbefalingen i målgruppen 34
4.4 Kendskab til kampagnen i målgruppen 34
4.5 Medieanalyse 35
4.6 Kampagneelementer og medievalg 37
4.7 Målgruppens opfattelse af kampagnen 39

5 Bilagsfortegnelse 40

Samlet evaluering af GetMoving 2006 5

1 Introduktion
1.1 Baggrund

Som led i en treårig strategi har Sundhedsstyrelsen i 2. halvår 2006 gennemført den
2. kampagne målrettet børn og unge. Fokus i kampagnen har været Sundhedssty-
relsens anbefaling om mindst 60 minutters moderat fysisk aktivitet til børn og unge
dagligt.

Kampagnen har været centreret om uge 33-36. Kampagnen er blevet gennemført i
samarbejde med kommunerne og en række relevante partnere.

Formålene med kampagnen har været:

• For det første at forbedre kendskabet til Sundhedsstyrelsens anbefaling om
60 minutters moderat fysisk aktivitet om dagen til børn og unge (central
indsats)

• Sekundært at øge kommunernes fokus på fysisk aktivitet i deres planlæg-
ning og udførende arbejde ved at skabe mulighed for daglig aktivering af
målgruppen (lokal indsats).

1.2 Formål med kampagneevalueringen

Millward Brown har gennemført en evaluering af Sundhedsstyrelsens kampagne i
2006 for fysisk aktivitet målrettet de 10-18-årige.

Sundhedsstyrelsen har opstillet følgende mål med kampagne-
evalueringen:

• At afklare om dette års kampagne har været en succes – herunder om mål-
sætningerne for kampagnen er opfyldt

• At kunne sammenligne kampagnen med tidligere års indsatser
• At kunne bruge evalueringen til planlægning af fremtidige indsatser – sær-

ligt med fokus på samarbejde med kommunerne

1.3 Metode og test set-up

Millward Browns evaluering af kampagnen for fysisk aktivitet indgår i en større
evaluering af kampagnen, som Sundhedsstyrelsen har iværksat.

Samlet set omfatter Millward Brown’s evaluering følgende ele-
menter:

• Kampagnens organisering
• Kommunernes rolle og skolernes involvering
• De fem partneres rolle
• Kendskab til kampagnen og budskaberne
• Medieanalyse
• Kampagneelementer og medievalg
• Målgruppens opfattelse af kampagnen

Samlet evaluering af GetMoving 2006 6

Evalueringen af kampagnens organisering, kommunernes rolle og skolernes invol-
vering samt de fem partneres rolle er dels gennemført kvalitativt og dels kvantita-
tivt.

Selve kendskabet til kampagnen, medieanalysen og analysen af kampagneelemen-
ter, medievalget og målgruppens opfattelse af kampagnen er evalueret kvantitativt.

Nedenfor gennemgås de to metoder.

1.3.1 Kvalitativ del:

Uge 38 gennemførtes 11 dybdegående kvalitative telefoninterview af ca. 30 minut-
ters varighed med kontaktpersoner fra 11 kommuner, der har indvilliget i at deltage
i kampagnen.

De 11 kvalitative interviews med de medvirkende kommuner er
fordelt således:

• Region Hovedstaden
o 3 kommuner

• Region Sjælland
o 2 kommuner

• Region Syddanmark
o 2 kommuner

• Region Midtjylland
o 2 kommuner

• Region Nordjylland
o 2 kommuner

Og samme uge gennemførtes 5 dybdegående kvalitative telefoninterview af ca. 30
minutters varighed med kontaktpersonerne fra de 5 samarbejdspartnere.

Derudover er der gennemført 12 dybdegående kvalitative telefoninterview af ca. 15
minutters varighed med relevante kontaktpersoner fra kommuner, der har undladt
at tilmelde sig kampagnen. Formålet har været at afdække de bagvedliggende
grunde til den manglende tilmelding.

Disse interviews er fordelt således:

• Region Hovedstaden
o 3 kommuner

• Region Sjælland
o 3 kommuner

• Region Syddanmark
o 2 kommuner

• Region Midtjylland
o 2 kommuner

• Region Nordjylland
o 2 kommuner

Den kvalitative del har dels været rapporteret særskilt og indgår endvidere i denne
samlede evaluering.

Samlet evaluering af GetMoving 2006 7

1.3.2 Kvantitativ del:

Uge 26 gennemførtes en præmåling i målgruppen børn og unge i alderen 10-18 år.
Præmålingen gennemførtes som CAWI (Computer Aided Web Interviewing).
Formålet var at afdække målgruppens uhjulpne og hjulpne kendskab til anbefalin-
gen før kampagnen. Der er gennemført 200 CAWI interview.

Som postmåling gennemførtes uge 38, 200 CAWI interview med børn og unge i
alderen 10-18 år for at afdække udviklingen i kendskabet til anbefalingen. I under-
søgelsen indgik endvidere en evaluering af børn og unges opfattelse af kampagnen.
I kampagneevalueringen evalueredes invitationsspottene, vinderspottet samt en pla-
kat, der har været sat op på skoler.

I uge 25-44 er der desuden gennemført en tracking-undersøgelse med 100 ugentli-
ge CATI interview i målgruppen 13-69 år omfattende bl.a. befolkningens uhjulpne
og hjulpne kendskab til anbefalingen for fysisk aktivitet for børn, unge og voksne.

Perioden fra uge 25 til før massemedieindsatsen på Tv uge 33-36 rapporteres dels
uge for uge, så man kan se, hvordan kampagneopmærksomheden bygges op, dels
rapporteres uge 25-32 som en samlet præmåling med i alt 800 interview.

I uge 38 gennemførtes en postmåling med i alt 800 CATI interview i målgruppen
13-69 år, så man via en benchmarking med præmålingen kan evaluere kampagne-
effekten i befolkningen.

Uge 41 gennemførtes CAWI interview blandt de 86 kommunale kontaktpersoner,
der har indvilliget i at deltage i kampagnen. Denne evaluering kvantificerer kom-
munernes rolle i kampagnen på forskellige parametre og deres holdning til kam-
pagnen og dens organisering.

Samlet evaluering af GetMoving 2006 8

2 Konklusioner og anbefalinger
I det følgende konkluderes på de områder, som er omfattet af
evalueringen:

• Kampagnens organisering
• Kommunernes rolle og skolernes involvering
• De fem partneres rolle
• Kendskab til kampagnen og budskaberne
• Medieanalyse
• Kampagneelementer og medievalg
• Målgruppens opfattelse af kampagnen

2.1 Kampagnens organisering

Sundhedsopgaver som fx børn og unges fysiske aktivitet kommer til at ligge i
kommunalt regi fra 2007. Det vil imidlertid også fremadrettet være Sundhedssty-
relsen, der har adgangen til den nyeste forskning og viden om børn og unges fysi-
ske aktivitet.

Der vil derfor også fremadrettet være behov for et sådant centralt organ, der hand-
ler på basis af denne viden, og iværksætter informationsindsatser, der højner børn
og unges opmærksomhed omkring vigtigheden af at bevæge sig, og der får de
voksne, der har med børnene at gøre, til at få dem til at bevæge sig mere.

Man kan ikke forvente, at hver enkelt kommune har den viden og det overblik, der
skal til for at iværksætte relevante tiltag, der har som mål at få børn og unge til at
bevæge sig mere. Effekten af lokale tiltag vil også være større, hvis de indgår i en
større samlet indsats.

Sundhedsstyrelsen har valgt at organisere årets kampagne efter en trinmodel, hvor
kommunerne kan vælge enten slet ikke at deltage i Sundhedsstyrelsens kampagne,
eller at deltage med fuld kraft og iværksætte lokale aktiviteter, der støtter op om
Sundhedsstyrelsens initiativer. Set i lyset af at mange kommuner har travlt med den
nye kommunalstruktur, har denne trinmodel været en pragmatisk fremgangsmåde.
Sundhedsstyrelsen har desuden været ansvarlig for en national informationskam-
pagne, der har øget befolkningen, målgruppen og kommunernes kendskab til anbe-
falingerne på området.

Det samarbejde, Sundhedsstyrelsen har etableret i forbindelse med dette års kam-
pagne om børn, unge og fysisk aktivitet med de 5 partnere og med kommunerne,
må anses for at danne et godt grundlag for et fortsat fremtidigt samarbejde på om-
rådet.

I denne forbindelse har Sundhedsstyrelsen indfriet sine egne succeskriterier for den
lokale indsats, idet Sundhedsstyrelsen har indgået samarbejdsaftaler med 5 parter,
der har taget kampagnens tema op og iværksat aktiviteter. Vi vurderer, at Sund-
hedsstyrelsen ikke helt har indfriet sin målsætning om, at 1/3 af kommunerne har
deltaget i kampagnen enten ved formelt at have tilmeldt sig og medvirket, eller ved
at have haft egne aktiviteter i kampagneperioden. Deltagelsen ligger lige i under-
kanten af 1/3 af kommunerne.

Samlet evaluering af GetMoving 2006 9

2.1.1 Kommunernes rolle

Et væsentligt mål med kampagnen har været at øge kommunernes fokus på fysisk
aktivitet.

Størstedelen af de kommuner, der har medvirket i evalueringen, vurderer, at kam-
pagnen samlet set har øget deres fokus på børn og unges fysiske aktivitet.

Men samlet set er det vores indtryk, at nogle af de medvirkende kommuner ofte har
haft svært ved at sætte tid og ressourcer af til kampagnen. De har ofte bare videre-
ekspederet det materiale, skolerne i forvejen har modtaget direkte fra Sundhedssty-
relsen.

Der er også en del af de kommuner, der har medvirket i evalueringen, der har gjort
en stor indsats, men i forhold til det lange træk med at skabe opmærksomhed om-
kring Sundhedsstyrelsens anbefalinger og med at få børn og unges fysisk aktivitet
på dagsordenen i landets kommuner og i skolerne, er der fare for, at budskabet og
fokus på området relativt hurtigt forsvinder fra kommunernes dagsorden.

Da de medvirkende kommuner samtidig mener, at det materiale Sundhedsstyrelsen
har fremsendt, har haft en vis effekt, vurderer vi, at det fremover med materiale af
en lignende kvalitet vil være muligt at skabe yderligere fokus på området børn, un-
ge og fysisk aktivitet, hvis der sættes flere ressourcer ind på at få flere kommuner
til at deltage i kampagnen.

2.1.2 Skolernes involvering

Størstedelen af de kommuner, der har medvirket i evalueringen, har taget kontakt
til kommunens skoler, og de vurderer også, at samarbejdet med skolerne har været
tilfredsstillende.

De vurderer, at 6 ud af 10 af skolerne har medvirket i kampagnen.

Da Sundhedsstyrelsen også har sendt flyers og plakater direkte til skolerne, og da
partnerne også har kontaktet skolerne, kan skolernes engagement på landsplan væ-
re større, end det fremgår af disse tal.

2.1.3 De fem partneres rolle

Omkring halvdelen af kommunerne, der har medvirket i evalueringen, har arbejdet
sammen med én af kampagnepartnerne. Og langt størstedelen af kommunerne fin-
der samarbejdet tilfredsstillende.

Partnere har også selv taget kontakt til kommuner og skoler i forbindelse med kam-
pagnen.

Tilbagemeldingen fra de involverede partnere og kommuner peger på, at det har
været en god ide at formidle GetMoving budskabet på en aktivt involverende måde
og inddrage mange forskellige aktører

Partnerne vurderer at der har været en ”god” deltagelse fra kommuner og skoler.

Flere af partnerne og kommunerne fortæller, at kampagnen har medvirket til at
skabe et stort og spændende netværk i de enkelte regioner, som bevirker, at det er
nemmere at kontakte hinanden med initiativer.

Samlet evaluering af GetMoving 2006 10

2.2 Anbefalinger omkring kampagnens organisering

På basis af de kvalitative og kvantitative resultater er der en
række forhold Sundhedsstyrelsen kan overveje at arbejde videre
med i forbindelse med det fremtidige samarbejde om andre
kampagner:

Undersøg muligheden for at få indarbejdet bevægelsespolitikker i kommunernes
generelle målsætninger, idet dette kun findes i et fåtal af kommunerne. Overvej om
Kommunernes Landsforening kan være behjælpelig med dette.

Undersøg muligheden for at få indarbejdet bevægelsespolitikker i skolernes gene-
relle målsætninger, idet dette kun findes i et fåtal af skolerne.

Overvej i forbindelse med indarbejdelsen af bevægelsespolitikker i kommunerne
og skolerne at trække på erfaringerne fra Videncenter for Sundhedsfremme ved
CVU Sønderjylland.

Opdatér inden udsendelse af orienteringsbreve og tilmeldelsesbreve omkring kam-
pagnen databasen med relevante kontaktpersoner i kommunerne. Et call-center kan
fx sættes til den opgave, det er at opdatere denne database.

Overvej om der kan stilles en pulje til rådighed med kampagnemidler, som kom-
munerne kan ansøge om.

Overvej at inddrage relevante ressourcepersoner på et tidligt tidspunkt i kampagne-
planlægningen, fx de 5 partnere.

Flere partnere giver udtryk for et ønske om, at partnersamarbejdet udvikles til at
være et reelt partnerskab – dvs. at parterne bliver valgt for mere end 1 år ad gan-
gen. Man skal så involvere partnerne i diskussionerne på et meget tidligere tids-
punkt og trække på deres erfaringer.

Overvej om den geografiske fordeling af landet mellem de 5 samarbejdspartnere er
nødvendig. Flere partnere giver udtryk for gerne at ville sprede sig mere geogra-
fisk. Det vil dog være mest optimalt, hvis partnerne ikke alle henvender sig til
samme kommuner og skoler, men fordeler dem blandt sig. Alligevel kan man godt
lade det være frit for skolerne, kommunerne mv. at henvende sig til alle partnere,
hvis dette altså giver mening for partnere i forhold til deres fysiske tilstedeværelse i
de forskellige regioner.

Overvej om uge 36 er den bedste uge, idet den både er tæt på sommer- og efterårs-
ferie, og den er samtidig tæt på nogle skolers motionsuge.

Sundhedsstyrelsen kunne i stedet koble sig på skolernes motionsuge i uge 41 og
forsøge at få Sundhedsstyrelsens anbefaling om fysisk aktivitet til at være et om-
drejningspunkt.

2.3 Kendskab til kampagnen og kendskab blandt befolk-
ningen

Målet med organiseringsformen for kampagnen har været, at Sundhedsstyrelsens
kampagne skulle danne en paraply for indsatser vedrørende børn og unge. Sund-

Samlet evaluering af GetMoving 2006 11

hedsstyrelsens rolle har været at støtte op om parternes og lokale indsatser og skabe
national synergi ved en massemedieindsats. En del af denne massemedieindsats har
været at skabe omtale i artikler, i Tv indslag og i radioindslag.

De succeskriterier Sundhedsstyrelsen har opstillet for omtalen i disse medier har
været, at budskabet skal være omtalt i 300 artikler, i 5 Tv indslag og i 5 radioind-
slag.

Formelt set har Sundhedsstyrelsen ikke indfriet sit mål om presseomtale af kam-
pagnen i 300 artikler, idet der kun har været samlet set 150 omtaler. Omkring halv-
delen af omtalerne har været i lokale dagblade, dvs. lokalt baseret. Der har kun væ-
ret 11 omtaler i landsdækkende aviser. Der kunne således med fordel have været
flere lokalt forankrede initiativer til presseomtale, men også mere landsdækkende
presseomtale initieret af Sundhedsstyrelsen. Til gengæld har Sundhedsstyrelsen
indfriet sine succeskriterier med hensyn til minimum at opnå omtale i 5 Tv-indslag
og 5 radioindslag. Her har Sundhedsstyrelsen opnået omtale i samlet 20 Tv og ra-
dioindslag.

Sundhedsstyrelsen har opstillet følgende succeskriterium for
kendskabet til kampagnen i befolkningen:

• 75 % af befolkningen skal have bemærket kampagnen

I præmålingen lå kampagnekendskabet på 49 %. Det toppede i uge 37 med 80 %.
Dermed er Sundhedsstyrelsens målsætning til fulde indfriet.

Andelen af børn og unge, der før selve kampagnen var opmærksom på information
om, at børn og unge skal være fysisk aktive mindst 60 minutter om dagen, var
51 %. Denne andel steg efter kampagnen til 71 %. Da Sundhedsstyrelsen havde
som succeskriterium, at denne andel skulle være 75 % i den brede befolkning, kun-
ne man have forventet et højere kendskab til kampagnen i selve målgruppen. Dette
er ikke sket.

I postmålingen var andelen af børn og unge, der kunne huske at have set de enkelte
kampagneelementer 54 %, hvilket er tilfredsstillende men noget lavt i forhold til en
tilsvarende kampagne om unge og alkohol i uge 47-50 2005, hvor niveauet totalt
set lå på 78 %. Mediespendingen i den aktuelle kampagne har været meget beske-
dent og for lille efter vores opfattelse.

Den del af kampagnen, der direkte var målrettet børn og unge, synes derfor ikke at
være slået så stærkt igennem, som man måske kunne have forventet.

Sundhedsstyrelsen har opstillet følgende succeskriterier for
kendskabet til anbefalingen i befolkningen:

• 65 % skal uhjulpet kende til anbefalingen om, at børn og unge skal være
fysisk aktive mindst 60 minutter om dagen.

• Personer med kun en folkeskoleuddannelse eller en indkomst under
200.000 (dog ikke studerende) skal have et uhjulpet kendskab til anbefa-
lingen på minimum 60 %.

• 80 % af befolkningen skal hjulpet kende til anbefalingen

Samlet evaluering af GetMoving 2006 12

I præmålingen fra uge 25-32 lå det uhjulpne kendskab til anbefalingen på 48 %.
Det uhjulpne kendskab toppede i uge 37 2006 med et uhjulpet kendskab på 70 %.
Dermed kan vi konkludere, at denne målsætning er indfriet.

Kendskabet til anbefalingen blandt personer med kun en folkeskoleuddannelse el-
ler en indkomst under 200.000 kr. lå i præmålingen på 45 %, og var i postmålingen
i uge 38 2006 steget til 57 %. Hermed er Sundhedsstyrelsens målsætning om et
uhjulpet kendskab til anbefalingen på 60 % i denne målgruppe ikke umiddelbart
indfriet. Da kampagnen har toppet i uge 37, må denne målsætning dog formodes at
være indfriet. Det er dog ikke muligt at dokumentere dette, idet samplestørrelsen i
trackingen i uge 37 kun samlet set er 105.

Sundhedsstyrelsens målsætning om et hjulpet kendskab til anbefalingen på 80 % er
ikke helt indfriet. I præmålingen lå niveauet på 57 %. Det hjulpne kendskab ligger
på 75 % i uge 37, hvor vi også så, at det uhjulpne kendskab toppede.

I prætesten i uge 26 lå det uhjulpne kendskab blandt målgruppen børn og unge mel-
lem 10-18 år på 39 %. I posttesten uge 38 var det uhjulpne kendskab steget til
62 %. Der er således tale om en markant stigning i det uhjulpne kendskab. Men da
målsætningen for Sundhedsstyrelsen var et uhjulpet kendskab i hele befolkningen
på 65 %, ville det have været ønskeligt med et uhjulpet kendskab i selve målgrup-
pen, der lå over dette niveau.

Det må derfor konkluderes, at kampagnen ikke har været helt tilfredsstillende mht.
til at øge det uhjulpne kendskab til Sundhedsstyrelsens hovedanbefaling på områ-
det i målgruppen 10-18-årige.

Målgruppens hjulpne kendskab til anbefalingen steg fra 62 % før kampagnen til
72 % efter kampagnen. Da succeskriteriet for den brede befolkning var 75 %, bur-
de man have set et højere hjulpet kendskab i selve målgruppen. Dette er ikke sket.

2.4 Medieanalyse

Tv-opmærksomheden omkring kampagnen har været høj i forhold til den relativt
beskedne medieinvestering. Denne kampagneeffektivitet har primært været drevet
af filmen Joystick, der også har haft største medietryk.

Som vi er blevet vant til at se det med offentlige informationskampagner, ligger
den skabte opmærksomhed pr. 100 trp1 meget højt og på niveau med andre infor-
mations-kampagner fra Sundhedsstyrelsen og langt over, hvad man ser for samlet
set for andre testede danske Tv-kampagner.

Mediestrategien har været at nå bredt ud i befolkningen med filmen Joystick og
skabe opmærksomhed omkring kampagnen og hovedanbefalingen her. Og samtidig
at nå ud til de 10-18-årige med spottene produceret af børn og unge.

Sundhedsstyrelsen har altså dels med filmen Joystick og dels med sin pressestrategi
formået at indfri sine mål mht. uhjulpet kendskab til anbefalingen i befolkningen

1 TRP – Target Rating Points. Bruttodækning i målgruppen (i modsætning til universel som i GRP, se fodnote 2)
udtrykt i procent (uden procenttegn).

Samlet evaluering af GetMoving 2006 13

(ikke helt hvad angår den hjulpne kendskab) og har opnået den ønskede opmærk-
somhed omkring kampagnen i befolkningen som helhed.

Men med et ret begrænset mediebudget (samlet set 349 grp2), valgte Sundhedssty-
relsen at opprioritere Joystick- kampagnen frem for GetMoving for at nå ud til bå-
de de voksne, der er med til at sætte rammerne for børn og unges fysiske aktivitet,
og for også at nå ud til de 10-18-årige.

Hvis man havde valgt at fokusere udelukkende på de 10-18-årige i mediestragien,
ville man også have set højere niveauer med hensyn til kendskab til anbefalingen
og kampagneopmærksomheden i denne målgruppe, men prisen ville have været la-
vere niveauer blandt de voksne, der er med til at sætte rammerne for børn og unges
fysiske aktivitet.

Det vurderes, at det samlede kampagnebudget har været for lille til at nå effektivt
ud til begge målgrupper.

Kampagnens
organisering

Konklusion Anbefaling

Sundhedsstyrelsens
kampagne danner en pa-
raply for indsatser ved-
rørende børn og unge

Der er behov for Sund-
hedsstyrelsen som cen-
tralt organ opdateret
med seneste viden på
området, og som kam-
pagneigangsætter og –
koordinator og som den,
der står for massemedie-
indsatsen

Fortsæt uændret

Alle kommuner er invite-
ret til samarbejde ud fra
en trinmodel

Det er en pragmatisk
fremgangsmåde, der gi-
ver kommuner en frivil-
lighedsgrad til selv at
bestemme involverings-
grad.

Orientér kommunerne
lang tid før.
Få dem til at sikre op-
bakning og at kontakt-
person er udpeget.

Succeskriterier om med-
virken af 1/3 kommuner
og 5 samarbejdspartnere

Det er ikke lykkedes at
få nok kommuner med.
Det er lykkedes at indgå
aftaler med 5 samar-
bejdspartnere

Call center opdaterer da-
tabase med kontaktper-
soner.
Indgå eventuelt samar-
bejde med andre partne-
re for dynamik/fornyel-
se.
Aftal vilkår for samar-
bejde med partnere med
hensyn til geografisk
dækning, hvem kontak-
ter hvilke skoler mv.
Inddrag partnere tidligt i
forløbet.

2 GRP – Gross Rating Points. Bruttodækning i universet udtrykt i procent (uden procenttegn). Ved Tv defineres
universet som 12år+, mens universt ved print er 13år+

Samlet evaluering af GetMoving 2006 14

Kampagnens
organisering

Konklusion Anbefaling

Øge kommunernes fokus
på fysisk aktivitet i plan-
lægning og udførende
arbejde

For få kommuner har
medvirket. Flere af de
medvirkende kommuner
har ikke medvirket sær-
ligt aktivt. Fokus forsvin-
der antageligt hurtigt.

Forsøg indarbejdelse af
bevægelsespolitikker i
kommuner/skoler evt.
med hjælp fra KL og
CVU.

Kampagneuge 36 Ugen er for tæt på både
sommerferie, efterårsfe-
rie og skolernes motion-
suge

Gør skolernes motionsu-
ge til kampagneuge med
anbefalingen som om-
drejningspunkt.

Kampagnens form og
indhold

Konklusion Anbefaling

• 65 % skal uhjulpet
kende anbefalingen

• Personer med kun fol-

keskole/eller indkomst
under 200.000 uhjul-
pet kendskab min. 60
%.

• 80 % af befolkningen

skal hjulpet kende an-
befalingen

• Opfyldt med 70 %

• Ikke opfyldt med

57 % men kan have
toppet lidt før med hø-
jere niveau.

• Ikke opfyldt med

75 %

Når det gælder om at få
børn og unge til at være
mere fysisk aktive, er
det vigtigt at øge kend-
skabet til anbefalingen
og bibeholde et højt ni-
veau blandt voksne, der
udstykker rammerne for
børn og unges mulighed
for at være fysisk aktive.
Kommuner og skoler kan
nås via et fortsat fremti-
digt kampagnesamarbej-
de.
Forældre og andre voks-
ne interessenter omkring
børnene kan nås ved en
mere effektiv PR-indsats
fra Sundhedsstyrelsen,
kommunerne og samar-
bejdspartnere.

Ikke fastsat succeskrite-
rier for målgruppen 10-
18-årige.

• Uhjulpet 62 %
• Hjulpet 72 %

Niveauerne ligger under
dem for befolkningen
generelt. Burde som mi-
nimum være på samme
niveau.

Fastsæt succeskriterier
for 10-18-årige.

• Budskabet skal være
omtalt i 300 artikler, i
5 Tv-indslag og i 5 ra-
dioindslag

Ikke opfyldt med kun
150 presseomtaler.
Opfyldt i Tv/radio med
20 omtaler i alt

Sundhedsstyrelsen bør
skærpe PR-indsatsen og
bør være bedre til at un-
derstøtte kommuner og
partnere i deres PR-
indsats.

Samlet evaluering af GetMoving 2006 15

Kampagnens form og
indhold

Konklusion Anbefaling

Tv-mediestrategi:
Opprioritering af Joystick
kampagnen frem for
GetMoving.

Tv-mediestrategien har
øget kendskabet til an-
befalingen både bredt i
befolkningen og blandt
de 10-18-årige, samtidig
med at genbrugen af
Joystick har formået at
bibeholde kendskabet til
voksen-anbefalingen på
et højt niveau.

I Tv-mediestrategien kan
Sundhedsstyrelsen over-
veje at koncentrere sig
om en målgruppe i næ-
ste kampagne.

Web-sitet GetMoving Opfordringen til at filme
børn, unge og bevægel-
se har måske haft appel
henvendt mod de lidt
ældre (aldersgruppen
15-18-årige), idet hele
teknikken og praktikken
bag idéen måske er for
ambitiøs i forhold til de
yngste.

Web-sitet kan genbruges
men skal givetvist juste-
res i forhold til 2007
målgruppen.

Samlet evaluering af GetMoving 2006 16

3 Kampagnen og samarbejdet omkring den
3.1 Baggrund

Kampagnen for fysisk aktivitet 2006 er en del af en flerårig kampagnestrategi, der
sigter mod at formidle Sundhedsstyrelsens anbefalinger for fysisk aktivitet og ska-
be en platform for en national indsats for at fremme fysisk aktivitet.

Projektet udgør en del af Center for Forebyggelses indsats vedrørende forebyggelse
i kommunerne. Center for Forebyggelse har som mål at styrke samarbejdet med
kommunerne ved at synliggøre kommunernes forebyggelsesopgaver og vejlede
dem i opgaveløsningen på forebyggelsesområdet. Kampagnen er en del af denne
målsætning.

Oversigt over Sundhedsstyrelsens nationale kampagner for fy-
sisk aktivitet

År Fokus Målgruppe

1995 Bevæg dig – Bevar dig Voksne
2003 Rør dig 30 min. om dagen Voksne
2004 Rør dig 30 min. om dagen Voksne
2005 Børn og bevægelse – 60 min. om dagen 6-9-årige
2006 Børn og unge – 60 min. om dagen Børn og unge

Kilde: Sundhedsstyrelsen

3.1.1 Kampagnens målgruppe

To ud af tre 11-15-årige lever ikke op til Sundhedsstyrelsens anbefalinger, viser
danske og internationale undersøgelser. Flere undersøgelser peger på en polarise-
ring, hvor den ”tunge ende” bliver tungere på flere af forebyggelsesområderne.
Børn og unges idrætsdeltagelse topper i 12-års alderen, hvor 90 % går til sport eller
motion. I 17-års alderen går kun 47 % til sport eller motion.

Målgruppen deler sig i to. Børn og unge er målgruppen for anbefalingen, men der
skal både kommunikeres direkte til målgruppen og til de voksne, der omgås dem.
Dvs. forældre, lærere, pædagoger, sundhedsplejersker, læger, instruktører osv.

3.1.2 Kampagnens indsatsområder

Central indsats

• En landsdækkende kampagne, der formidler anbefalingerne vedrørende 60
minutter koncentreret om uge 36 2006.

Lokal indsats

• Alle kommuner er inviteret til samarbejde ud fra en trinmodel (se figur 1
næste side).

• 5 Samarbejdspartnere har forpligtet sig til at gøre en særlig indsats for mål-
gruppen gennem samarbejdsaftaler med Sundhedsstyrelsen. De samar-
bejdspartnere Sundhedsstyrelsen har indgået aftale med samt deres kam-
pagneindsatsområder fremgår af bilag 2.

Samlet evaluering af GetMoving 2006 17

3.1.3 Kampagnens succeskriterier

Central indsats

Kendskabsniveau:

• 80 % af befolkningen skal hjulpet kende til anbefalingen 60 minutter til
børn og unge

• 65 % skal uhjulpet kende til anbefalingen 60 minutter til børn og unge
• 75 % af befolkningen skal have bemærket kampagnen
• Personer med en folkeskole uddannelse eller en indkomst under 200.000

(dog ikke studerende) skal have et uhjulpet kendskab til anbefalingen på
minimum 60 %.

Presseomtale:

• Budskabet skal være omtalt i 300 artikler, i 5 Tv indslag og i 5 radioind-
slag.

Lokal indsats

• Der er indgået samarbejdsaftaler med 5 partnere, der har taget kampagnens
tema op og iværksat aktiviteter

• 1/3 af kommunerne har deltaget i kampagnen

3.1.4 Kampagnens organisatoriske set-up

I lyset af strukturreformen har samarbejdet med kommuner været højt prioriteret i
kampagnen. Dertil kommer samarbejdspartnere som fx landsdækkende idrætsorga-
nisationer, patientorganisationer, uddannelsesinstitutioner, læger, sundhedsplejer-
sker og andre faggrupper.

Kampagnen er derfor blevet organiseret således:

Figur 1:

 Kilde: Sundhedsstyrelsen

Samlet evaluering af GetMoving 2006 18

Målet med denne organisering har været, at Sundhedsstyrelsens kampagne danner
en paraply for indsatser vedrørende børn og unge. Sundhedsstyrelsens rolle har væ-
ret at støtte op om parternes og lokale indsatser og skabe national synergi ved en
massemedieindsats. Sundhedsstyrelsens rolle har endvidere været at formidle do-
kumentation, rådgive, og at stå for massemedieindsatsen.

For at komme bredest muligt ud, og fordi kommuner og samarbejdspartnere kan
samarbejde med varierende intensitet, har Sundhedsstyrelsen organiseret kampag-
nen ud fra en trinmodel, hvor det har været muligt for kommunerne og de 5 partne-
re at medvirke i kampagnen på forskellige niveauer, se figur 2.

Kommunernes involveringsgrad

Figur 2:

Kilde: Sundhedsstyrelsen

I bilag 1 er vedlagt en oversigt over de leverancer af kampagnematerialer og – ind-
satser, som Sundhedsstyrelsen har iværksat samt timingen herpå.

3.2 Kommunerne som kampagnepartner

En vigtig målsætning for Sundhedsstyrelsen har været at øge kommunernes fokus
på fysisk aktivitet i deres planlægning og udførende arbejde ved at skabe mulighed
for daglig aktivering af målgruppen.

Samtidig ønsker Sundhedsstyrelsen at bruge dette års erfaringer og nærværende
evaluering i planlægningen af fremtidige indsatser på området med fokus på sam-
arbejdet med kommunerne.

Et centralt omdrejningspunkt for dette års kampagne har således været kommuner-
ne og deres rolle som samarbejdspartner.

1. Kommunen indleder et tværforvaltnings-
samarbejde om fysisk aktivitet

2. Kommunen udarbejder en strategi for fysisk

aktivitet og afsætter egne midler til projekter

3. Opkvalificerer professionelle i kommunen

gennem kurser mv.

4. Arrangerer lokale tiltag i samarbejde med
lokale parter i forbindelse med kampagnen

5. Laver indrykninger lokalt og opdyrke histo-

rier til pressen om eksisterende tiltag

6. Anvender logo og eventuelt andre materialer

Samlet evaluering af GetMoving 2006 19

3.3 Kommunernes tilmeldelse

Et succeskriterium for Sundhedsstyrelsen har været, at mindst 1/3 af kommunerne
har deltaget i kampagnen.

Da 86 ud af 272 kommuner har tilmeldt sig kampagnen syntes denne målsætning
som udgangspunkt at være opfyldt.

Millward Brown gennemførte i uge 40 2006 en CAWI-undersøgelse blandt de 86
tilmeldte kommuner. Undersøgelsen blandt kommunerne blev gennemført frem til
uge 43 for at samle så mange svar sammen som muligt. Gennemførselsprocenten
endte på 48,9 %, idet 42 af de i alt 86 kommuner gennemførte evalueringen.

For at få et indtryk af, hvorfor gennemførelsesprocenten var så relativt lav, spurgte
vi de kommuner, der ikke havde svaret tilbage, hvorfor de ikke havde svaret. 9 ud
af de 86 svarede, at de ikke havde deltaget i kampagnen. Det kan på den baggrund
konkluderes, at den reelle deltagelse i kampagnen har ligget på 77 eller derunder ud
af 272 mulige kommuner, hvilket svarer til 28,3 %. Af bilag 11 ses frafaldsstati-
stikken for undersøgelsen. Dermed har Sundhedsstyrelsen formelt set ikke helt nået
sit succeskriterium i forhold til kommunernes deltagelse i kampagnen, idet målet
her var, at 1/3 af kommunerne skulle have deltaget i kampagnen.

Af de kvalitative resultater fremgår det, at langt de fleste af de tilmeldte kommuner
har tilmeldt sig projektet med stort engagement og lyst til at være med i et lands-
dækkende projekt med fokus på det vigtige område.

Kommunesammenlægningen er i fuld gang. Mens nogle kommuner har valgt at
prøve det nye samarbejde af og melde sig til samlet som en ny kommune, har andre
valgt at melde sig til i det ”nuværende kommuneregi”, fordi der endnu ikke har væ-
ret sat personer på de enkelte ansvarsområder i de nye kommuner.

Nogle af de nye kommuner har benyttet sig af dette projekt som et slags pilotpro-
jekt for det fremtidige samarbejde i den nye kommune – de vil gerne se, hvordan
det forløber, og samtidig har de benyttet sig af muligheden for at promovere sig
som en samlet ny kommune. Flere kommuner har også benyttet sig af muligheden
for at inddrage lokale foreninger og dermed også være med til at profilere dem.

3.4 Modtagelsen af kampagnematerialet i kommunerne

Alle kommuner, der har deltaget i CAWI-evalueringen, på nær én har også modta-
get kampagnematerialet udsendt af Sundhedsstyrelsen i marts/april 2006. Det dre-
jer sig om inspirationskataloget til kommuner om fysisk aktivitet samt to plakater
”60 måder at få pulsen op” og ”GetMoving.dk 60 måder at komme i Tv på”

Kommunerne giver udtryk for, at de kender kampagnematerialet rigtigt godt
(34 %) eller godt (63 %).

Og 4 ud af 10 vurderer, at kampagnematerialet har medvirket til, at kommunen har
gjort en indsats for at igangsætte tiltag i kommunen for at få børn og unge til at be-
væge sig mere, jf. tabel 1 (se øverst side 20):

Samlet evaluering af GetMoving 2006 20

Tabel 1:

Q9: Vurderer du, at dette materiale har medvirket
til, at kommunen har gjort en indsat for at igang-
sætte tiltag i kommunen for at få børn og unge til at
bevæge sig mere?

Ja, i høj grad 20 %

Ja, i nogen grad 22 %

Ja, men i ringe grad 46 %

Nej, slet ikke 10 %

Ved ikke 2 %

Total 100 %

Note: Besvarelsen af spørgsmål Q9 er fra web-undersøgelsen

I august 2006 udsendte Sundhedsstyrelsen en idépakke til de kommuner, der havde
tilmeldt sig kampagnen GetMoving. Idépakken indeholdt materiale til at skabe lo-
kal synlighed i forhold til kampagnen om børn og unges fysiske aktivitet.

Størstedelen (86 %) af kommunerne i web-undersøgelsen har modtaget materialet,
og de har et godt kendskab til det, jf. tabel 2.

Tabel 2:

Q11: Hvor godt kender du dette materiale?

Kender rigtigt godt 19 %

Kender godt 62 %

Kender ikke særligt godt 19 %

Kender slet ikke 0 %

Ved ikke 0 %

Total 100 %

1/3 af kommunerne i web-undersøgelsen vurderer også, at materialet har medvirket
til, at de har gjort en indsats for at igangsætte tiltag i kommunen for at få børn og
unge til at bevæge sig mere, jf. tabel 3

Tabel 3:

Q12: Vurderer du, at dette materiale har medvirket
til, at kommunen har gjort en indsat for at igang-
sætte tiltag i kommunen for at få børn og unge til at
bevæge sig mere?

Ja, i høj grad 3 %

Ja, i nogen grad 32 %

Ja, men i ringe grad 42 %

Nej, slet ikke 17 %

Ved ikke 6 %

Total 100 %

Note: Besvarelsen af spørgsmål Q12 er fra interview-undersøgelsen

Samlet evaluering af GetMoving 2006 21

De kvantitative resultater bekræfter de kvalitative i den forstand, at en ”hård” kerne
af kommuner har haft ressourcerne og viljen til at deltage i kampagnen. Disse kom-
muner har typisk en person, der har været ansvarlig for kampagnen, og som har sat
sig ind i kampagnematerialet.

3.5 Kommunernes involvering

Kommunerne fra web-undersøgelsen giver udtryk for, i hvilken udstrækning de har
været aktivt involveret i kampagnen. Af tabel 4 fremgår det, hvilke aktiviteter kom-
munerne har iværksat i forbindelse med kampagnen:

Tabel 4:

Q15: Hvilke, hvis nogen, af følgende aktiviteter har
kommunen iværksat i forbindelse med kampagnen
for børn og unges fysiske aktivitet?

Gjort opmærksom på de muligheder for bevægelse,
der findes i kommunen i forvejen 36 %

Brugt plakat tilsendt fra Sundhedsstyrelsen med mulighed
for information om lokale aktiviteter 55 %

Taget kontakt til skoler og gjort opmærksom på kampagnen 90 %

Lavet aktiviteter i samarbejde med lokale samarbejdsparter 60 %

Taget kontakt til lokal presse om børn, unge og fysisk
aktivitet 52 %

Ingen af disse 5 %

Skolerne har også modtaget en kampagnepakke fra Sundhedsstyrelsen direkte med
flyers og plakater. Men derudover har størstedelen af kommunerne i web-
undersøgelsen (90 %) taget kontakt til kommunens skoler og gjort opmærksom på
kampagnen.

Under halvdelen (45 %) af web-undersøgelsens kommuner har selv taget kontakt
til kampagnens partnere. Det fremgår af tabel 5, hvilke samarbejdspartnere de
medvirkende kommuner har taget kontakt til:

Tabel 5:

Q13: Har kommunen samarbejdet med nogen af
kampagnens samarbejdspartnere?

Danmarks Idrætsforbund 10 %

Danske Gymnastik- og Idrætsforeninger 29 %

Videncenter for Sundhedsfremme ved CVU Sønderjylland 2 %

Skov- og Naturstyrelsen 10 %

Legepatruljen 19 %

Nej 43 %

Ved ikke 12 %

Antallet af kommuner, der selv har taget direkte kontakt til samarbejdspartnerne er
altså relativt lavt.

Samlet evaluering af GetMoving 2006 22

Af de kvalitative resultater fremgår det da også, at graden af involvering fra kom-
munerne varierer. Nogle kommuner har deltaget i projektet som den koordinerende
instans mellem Sundhedsstyrelsen/partneren og de lokale aktører (primært skoler
og daginstitutioner). Kommunernes rolle har i den forbindelse været at være med
til at skabe kontakterne og stå for projektstyringen i kommunen samt kontakten til
pressen.

Andre kommuner har ikke været så aktivt involveret. Man kan derfor konstatere, at
kommunernes involvering spænder fra blot at videresende opfordringen til selv at
finde på initiativer og sørge for, at de bliver afholdt. Det afhænger meget af den
enkelte kommune og lokale forhold. Nogle steder er det almindeligt, at man ikke
som kommune vil stå som den, der fortæller skolerne hvad de skal gøre, men at det
er op til skolerne ud fra et ”frivillighedsprincip”. Derfor videresender man blot op-
fordringen og følger ikke op på, om skolerne eller institutionerne har tilmeldt sig.

Andre steder er det almindeligt, at kommunen fungerer som koordinator og be-
stemmer, hvad der skal ske (men de enkelte skoler kan stadig selv bestemme, om
de vil være med). I dette tilfælde har skolerne en person på kommunen som tov-
holder/kontaktperson, som også sørger for at være kontakten til den lokale partner
etc. Det afhænger af tid, økonomi, personaleressourcer etc., hvor meget energi en
”tovholder” lægger i arbejdet.

Andre projekter i kommunen spiller også ind. Såfremt kommunen i forvejen har
projekter på området, er reaktionen: Enten ”vi har nok i vores egne projekter” eller
”jo flere ting, jo mere fokus på området”.

Frivillige aktører har også betydning. En kommune fortæller, at deres primære fo-
kus er at være med på projekter, hvor man kan inddrage en masse frivillige aktører
til at hjælpe med at løfte opgaven – og det har GetMoving været oplagt til. At be-
nytte sig af frivillige er ifølge kommunen en langt bedre ressourceudnyttelse, og
samtidig er disse aktører typisk mere engagerede i at komme ud med budskabet.

Ovenstående kvantitative og kvalitative resultater omkring kommunernes involve-
ring er helt i tråd med Sundhedsstyrelsen trinmodel, der netop åbner op for, at der
kan være et sådant spænd i kommunernes involveringsgrad.

3.6 Kommunernes samarbejde med Sundhedsstyrelsen og
partneren

Meget få af kommunerne i web-evalueringen har samarbejdet med Sundhedsstyrel-
sen omkring kampagnen, ud over at modtage Sundhedsstyrelsens kampagnemateri-
ale (7 %).

Det fremgår dog også, at antallet af kommuner, der har taget direkte kontakt til
samarbejdspartnerne, er ret begrænset, nemlig 45 % af kommunerne i web-
evalueringen blandt tilmeldte kommuner.

De medvirkende kommuner, der selv har taget direkte kontakt til kampagnens sam-
arbejdspartnere, giver udtryk for stor tilfredshed med samarbejdet med partnere, jf.
tabel 6.

Samlet evaluering af GetMoving 2006 23

Tabel 6:

Q17: Hvordan har dette samarbejde med kampag-
nens partnere omkring kampagnen været?

Meget tilfredsstillende 32 %

Tilfredsstillende 57 %

Utilfredsstillende 11 %

Meget utilfredsstillende 0 %

Total 100 %

Disse kvantitative resultater bekræftes også af de kvalitative resultater. Af disse
fremgår det, at de fleste af de adspurgte kommuner oplever, at der har været god
plads ”til egne initiativer”. Samarbejdet med Sundhedsstyrelsen (som er meget be-
grænset for de fleste kommuner) og især med de lokale partnere har fungeret rigtig
godt. De kommuner, der har haft lyst/tid/mulighed for selv at sætte initiativer i
gang, har kunnet gøre det – de har så at sige haft et meget frit råderum, og har mere
eller mindre kunnet gøre som de ville. For eksempel er der en af kommunerne, der
på eget initiativ har stablet en børnekulturdag på benene sammen med DGI for alle
SFO-børn i kommunen.

Nogle kommuner har valgt at udvide målgruppen til at omfatte de 0-18-årige, fordi
man i forvejen bruger ressourcer på hele denne målgruppe og ikke kun de ældste.
På denne måde får man inddraget så mange som muligt.

Samarbejdet med Sundhedsstyrelsen har for de flestes vedkommende fungeret
gnidningsfrit. Kontakten har bestået i tilmelding og modtagelse af materialet til vi-
deredistribution. Enkelte har dog haft mere personlig kontakt til Sundhedsstyrelsen,
og disse kommer ind på ”kontaktpersonskiftet”. At man skifter kontaktperson un-
dervejs har alle forståelse for, men det har skabt lidt forvirring, fordi Sundhedssty-
relsen ikke meldte dette ud tidligere i forløbet, og fordi det først meget sent blev
kommunikeret ud, hvem der var den nye kontaktperson. Kræftens Bekæmpelse
(Partner, region Hovedstaden) har også skiftet kontaktperson på et tidspunkt, hvil-
ket har skabt lidt forvirring og usikkerhed.

3.7 Kommunernes samarbejde med skolerne

8 ud af 10 af kommunerne fra web-undersøgelsen har samarbejdet med kommu-
nens skoler omkring kampagnen. Og blandt disse kommuner er tilfredsheden med
dette samarbejde stor, hvilket også fremgår af tabel 7:

Tabel 7:

Q20: Hvordan har dette samarbejde med kommu-
nens skoler omkring kampagnen været?

Meget tilfredsstillende 34 %

Tilfredsstillende 48 %

Utilfredsstillende 15 %

Meget utilfredsstillende 3 %

Total 100 %

Samlet evaluering af GetMoving 2006 24

Kommunerne fra web-undersøgelsen har en mere nuanceret holdning til, i hvilken
grad kommunens skoler har medvirket i kampagnen for børn og unges fysiske akti-
vitet, som det fremgår af tabel 8:

Tabel 8:

Q21: I hvilken grad vurderer du, at kommunernes
skoler har medvirket i kampagnen for børn og unges
fysiske aktivitet?

I høj grad 17 %

I nogen grad 40 %

I ringe grad 36 %

Slet ikke 7 %

Total 100 %

Der er dog næsten 6 ud af 10 af kommunerne, der mener, at skolerne har medvirket
minimum i nogen grad.

Da Sundhedsstyrelsen også har sendt kampagnemateriale direkte ud til alle landets
skoler, og da skolerne også kan være blevet kontaktet af samarbejdspartnere, er
ovenstående resultater ikke dækkende for alle landets skoler.

3.8 Kommunernes bevægelsespolitik

Det fremgår af web-undersøgelsen blandt de tilmeldte kommuner, at størstedelen af
kommunerne i web-undersøgelsen ikke har en bevægelsespolitik for børn (86 %).
Størstedelen af de disse kommuner angiver, at der ikke er nogen barrierer for indfø-
relse af en bevægelsespolitik for børn og unge.

Sundhedsstyrelsen kunne overveje, om det kunne være en vej til at øge fokus på
området at få kommunerne til at indarbejde en bevægelsespolitik i de enkelte
kommuners målsætninger.

Det er et lignende billede, der tegner sig på skolerne. Vurderingen er, at omkring ¼
del af de adspurgte kommuners skoler har en bevægelsespolitik.

Igen kunne Sundhedsstyrelsen overveje, om man som et led i at få kommunerne til
at indarbejde en bevægelsespolitik i kommunernes målsætninger, kunne få en så-
dan politik til at indeholde en målsætning om, at kommunernes skoler udarbejder
en bevægelsespolitik for børn og unge. Videncenter for Sundhedsfremme ved CVU
Sønderjylland har haft dette som en del af deres tilbud i denne kampagne. Deres er-
faringer på dette område kunne måske udbredes i større skala.

Samlet evaluering af GetMoving 2006 25

3.9 Kommunernes holdning til kampagnen

I web-undersøgelsen er kommunerne fortrinsvis positive over for kampagnen som
helhed.

Størstedelen (67 %) mener, at kampagnen har øget kommunens fokus på fysisk ak-
tivitet med hensyn til at skabe mulighed for daglig aktivering af børn og unge. Så
isoleret set er dette succeskriterium nået blandt kommunerne i web-undersøgelsen.

Tabel 9:

Q22: I hvilken grad mener du, at kampagnen for
børn, unge og fysisk aktivitet har øget kommunens
fokus på fysisk aktivitet med hensyn til at skabe
mulighed for daglig aktivering af børn og unge?

I høj grad 12 %

I nogen grad 55 %

I ringe grad 31 %

Slet ikke 2 %

Total 100 %

Det fremgår af de kvalitative resultater, at der blandt kontaktpersonerne i kommu-
nerne er en fælles opfattelse af, at GetMoving fanger de unge. Ideen med at de skal
optage sig selv og sende film ind, møder de unge dér, hvor de er, og det er der stor
tilfredshed med.

Nogle kommuner har dog ikke oplevet så stor tilslutning til projektet, som de havde
forventet. I bund og grund havde de håbet, at mange ville være med, men de fortæl-
ler, at det nok snarere skyldes travlhed på skolerne og i institutionerne end mang-
lende interesse for budskabet. Det opleves, at det kan være svært at få nogen perso-
ner til at påtage sig et ansvar for projektet på skolerne og lignende, og så kan det
ikke fungere, lyder det. Man er jo nødt til at have nogle personer der kan tage an-
svar for aktiviteter, formidling etc.

Nogle kommuner har endvidere modtaget materialet for sent, tilsyneladende fordi
der ikke helt har været styr på kontaktpersonerne fra Sundhedsstyrelsens side, og
det har bevirket at de ikke har brugt alt materialet.

Andre kommuner fortæller, at Sundhedsstyrelsen var i stand til at formidle kontak-
ter til nogle lokale aktører, hvilket vurderes som rigtig godt.

Enkelte kommuner har oprindelig meldt sig til, men må erkende, at de faktisk ikke
har gjort andet end at modtage materialet. Der er af forskellige konkrete årsager ik-
ke blevet igangsat initiativer:

• I den ene kommune skyldes dette, at kommunen fandt ud af, at alle skoler-
ne i kommunen var gået sammen om at etablere en fælles motionsuge i uge
37 – og så var deres tid ”booket”.

• I den anden kommune skyldes det, at tilmeldingen var forårsaget af et pro-
jekt omkring overvægtige børn, fordi man ønskede at sammenkøre de to
projekter, og da det første med overvægtige børn alligevel ikke fik til-
strækkeligt med tilmeldinger, så ”døde” begge projekter – nok mest fordi

Samlet evaluering af GetMoving 2006 26

kontaktpersonens egen interesse lå på det sociale område og ikke det på det
sundhedsfaglige.

Ingen af de kommuner, Millward Brown gennemførte kvalitative interview med,
har gennemført en reel evaluering af projektet endnu. De fleste har en fornemmelse
af, at der har været nogenlunde god tilslutning (dvs. deltagere) til de forskellige ak-
tiviteter, og de ”har hørt”, at det har været nogle gode aktiviteter. Men ingen har
rigtig førstehåndskendskab til det, givetvis fordi langt de flestes rolle udelukkende
har været af koordinerende karakter, og derfor kun får tilbagemeldinger, hvis de
decideret opsøger dem. Hovedparten af koordinatorerne er ikke mødt op og har ik-
ke været til stede ved de forskellige aktiviteter, så derfor har de ikke ”fingrene nede
i folks holdning til aktiviteterne”.

Der er dog et ønske om mere evaluering – gerne igangsat af Sundhedsstyrelsen i
forhold til kommunerne, således at man modtog en ”evalueringsskabelon” sammen
med kampagnematerialet. Det ville ifølge flere kommuner bevirke, at man vidste,
hvordan man skulle gribe det an, og på denne måde ville man også kunne sammen-
ligne resultaterne med de andre kommuner. Flere giver udtryk for, at det er bedst,
hvis det er Sundhedsstyrelsen, der beder kontaktpersonerne om at følge op på pro-
jektet. Det giver derfor god mening, hvis Sundhedsstyrelsen er med til at opstille
succeskriterierne, man som kommune skal forsøge at opnå.

Samtidig er der et udtalt ønske om, at kampagnen fortsat får opmærksomhed – ikke
kun i uge 36. Kommunerne erkender, at dette indsatsområde er et af dem, der kræ-
ver ”et langt sejt træk”, at det handler om at implementere motion i hverdagen og
ikke kun i en enkelt uge. Kampagnen kan på nuværende tidspunkt godt fungere
som en igangsætter, men det er de langvarige effekter, der i særdeleshed bør være
opmærksomhed på.

Flere kommuner håber på at kunne forankre initiativerne fra uge 36 lokalt og få
dem implementeret i hverdagen, men det er jo noget man først kan sige mere om på
et senere tidspunkt, når man kan se, om GetMoving har fået flere til at melde sig
ind i forskellige idrætsforeninger eller lignende.

3.10 Samarbejdet med kommunerne om fremtidige kam-
pagner

Det fremgår af web-undersøgelsen blandt de tilmeldte kommuner, at kommunerne
for størstedelens vedkommende (9 ud af 10) godt er klar over, at sundhedsopgaver
som fx børn og unges fysiske aktivitet kommer til at ligge i kommunalt regi fra
2007.

Da samme undersøgelse har vist, at kun et fåtal af kommunerne i web-undersøg-
elsen har en bevægelsespolitik for børn og unge, og at disse kommuners skoler for
størstedelens vedkommende heller ikke har en bevægelsespolitik på området, kun-
ne Sundhedsstyrelsen overveje at søge at få indarbejdet bevægelsespolitikker i lan-
dets nye kommunalstruktur, eventuelt i samarbejde med Videncenter for Sundheds-
fremme ved CVU Sønderjylland.

Samlet evaluering af GetMoving 2006 27

Af web-undersøgelsen blandt de tilmeldte kommuner fremkom-
mer følgende forslag, der også finder støtte i de kvalitative re-
sultater:

• Orientér kontaktpersonerne på området i kommunerne i god tid og send
materialet ud til kommunernes kontaktpersoner i god tid.

• Gør det muligt for kommunerne at søge økonomisk støtte til aktiviteter på
området.

• Ryk tidspunktet for kampagnen. Uge 36 er for tæt på sommerferien og for
tæt på skolernes motionsuge.

De kommuner, der medvirkede i de kvalitative interview, foreslår
følgende, som ligger meget i tråd med det, de involverede part-
nere har foreslået:

• Oprettelse af en landsdækkende tanketank
• Overveje regionstanken – at der kun er en partner i hver region – nogle

kommuner vil godt have andre tilbud, end dem de allerede kender til, så de
kunne godt tænke sig, at de enkelte partnere kunne brede sig ud over den
ene region. Alternativt foreslås en rotering af aktiviteterne. Således at man
det ene år har én partner i en region og det næste år en anden partner.

• Ugen ligger meget tæt på skolestarten i august, hvilket gør det vanskeligt at
sætte tingene i gang og nå det hele. (Man starter ikke på noget før sommer-
ferien) Blandt andet skulle ”Legepatruljekurserne” afholdes mellem skole-
starten og uge 36 og det har været vanskeligt at nå

• Skolerne planlægger ifølge kommunerne i lang tid i forvejen, og her er
marts måned (hvor brevet fra Sundhedsstyrelsen bliver sendt ud) måske li-
ge sent nok.

• Kommunerne planlægger deres budgetter i lang tid i forvejen, og skal de
være med til at støtte projekterne økonomisk såvel som personalemæssigt
er det en god ide at være ude i bedre tid

• Fredag i uge 41 er for mange ”Skolernes motionsdag” og ifølge mange af
de adspurgte bruger mange skoler denne uge til at sætte fokus på motion –
derfor er uge 36 ikke relevant for dem at deltage i – det bliver ”dobbelt
konfekt”

3.11 Ikke-tilmeldte kommuner

Af de kvalitative interview med ikke-tilmeldte kommuner fremgår det, at man kan
skelne mellem det helt bevidste fravalg (vil ikke være med), det ubevidste fravalg
(kan slet ikke erindre at have modtaget invitationen), og valget midt i mellem (har
ikke sagt ja eller nej, men har blot videresendt henvendelsen og ikke gjort mere).

Flere af kommunerne kan simpelthen ikke huske at have modtaget henvendelsen
fra Sundhedsstyrelsen. Det kan skyldes implementeringen af kommunalreformen –
at der pt. ikke er en ansvarlig person på dette område.

Andre siger, at det ”jo kan tænkes at postvæsenet har mistet brevet”. Men de fleste
af disse kommuner siger, at det nok også kan skyldes at en sådan henvendelse ikke
ligger i kommunalt regi, men at det er en skoleopgave, så de har sandsynligvis

Samlet evaluering af GetMoving 2006 28

”blot” videreekspederet henvendelsen til skolerne i kommunen med en opfordring
om at være med.

Nogle nævner, at henvendelsen kan have cirkuleret længe rundt i kommunen, før
den lander på rette bord. Flere af respondenterne siger, at de først har fået henven-
delsen sent i forløbet. En af de ikke tilmeldte kommuner har først modtaget hen-
vendelsen i juni. Det vurderes, at det er et problem med disse henvendelser, at de
ikke stiles til en konkret person.

Nogle kommuner har simpelthen ikke fået taget sig sammen til at melde sig til,
fordi ingen påtog sig opgaven.

Andre kan huske at have modtaget henvendelsen – de siger, at de enten har ekspe-
deret den videre (jf. ovenstående), eller at de bevidst har valgt ikke at gå med, fordi
kommunen allerede har projekter på det konkrete område, og man har ikke res-
sourcer til at gå med i flere ting. Når man som kommune selv har igangsat nogle
initiativer, vil man også gerne se at de løftes og prioriteres, og derfor må den natio-
nale aktivitet nedprioriteres.

En respondent siger, at politikkerne i hans kommune helst selv vil fastlægge poli-
tikken på de konkrete områder og ikke vil styres af nationale ideer.

Der er en vis modstand hos nogle af disse ikke-tilmeldte kommuner mod en ”fokus-
uge” – det er hverdagen, det drejer sig om. Det virker som om, der er nogle ideolo-
giske holdninger bag ved nogle af de ikke-tilmeldte kommuners svar.

Problemer med uge 36: Igen nævnes at ugen ligger for tæt på sommerferien, og at
uge 41 i øvrigt også har fokus på motion, så derfor har man valgt ikke at være med
i GetMoving.

Økonomiske ressourcer nævnes af mange som en hæmsko for at kunne deltage i
disse projekter. Kommunerne er så hårdt spændt for, at man simpelthen ikke kan
påtage sig yderligere opgaver. Der nævnes muligheden for at køre projekter med
50/50 fordeling. At man fx selv yder kr. 20.000,-, og det beløb modsvares så af den
styrende instans.

3.11.1 Oversigt over årsager til manglende tilmeldinger:

I de kvalitative interview blev følgende årsager angivet til mang-
lende tilmelding til kampagnen:

• Manglende tid pga. kommunesammenlægningerne
• Henvendelsen ikke modtaget
• Henvendelsen modtaget for sent hos rette vedkommende
• Henvendelsen blot videreekspederet til skoler og institutioner
• Manglende tid og ressourcer pga. andre projekter på området
• Manglende ansvarlige personer til at beslutte om projektet skulle blive til

noget – sagen kort sagt syltet i forvaltningen
• Interesse i at pleje egne projekter og derfor ikke ressourcer til mere
• Politiske årsager – lokalpolitikkerne vil helst selv bestemme; bryder sig ik-

ke om ”færdigsyede løsninger”
• Uge 36 er ikke en god uge

Samlet evaluering af GetMoving 2006 29

3.11.2 De ikke-tilmeldte kommuner om det fremtidige kampagnesam-
arbejde

De ikke-tilmeldte kommuner har i de kvalitative interview følgende forslag til,
hvad der kan gøres for at involvere dem, men de understreger, at 2006 er et meget
ekstraordinært år på grund af kommunalreformen, og de derfor ikke udelukker, at
de meget gerne ville have deltaget, såfremt omstændighederne havde været til det:

• Angående timingen:
o Overveje uge 36 – er det den rette uge?
o Sende invitationer i bedre tid – og sørge for at få kontaktpersoner-

nes navn på, så der ikke spildes tid i kommunen med at sende den
rundt til de forkerte

• Flere ressourcer
• Mere viden om projektet i invitationen, så at man rent faktisk ved, hvad

man melder sig til, hvad det koster, og hvad der forventes af kommunerne.
• Mere synlig invitation, så den ikke ”bliver en i mængden”

3.12 Partnerne

Partnerne har alle påtaget sig en stor opgave med hensyn til koordinering af de for-
skellige projekter i regionerne. De er gået med i projektet, fordi de alle synes, at
budskabet er meget i tråd med tiden og med de aktiviteter og tanker, de selv stabler
på benene på dette ”meget vigtige” område.

Partnerne har således gerne villet være med til at sprede budskabet om de 60 mi-
nutters aktivitet men samtidig også få en mulighed for at profilere deres egen orga-
nisation, og de muligheder de hver især kan tilbyde.

Generelt har parterne været tilfredse med kampagnen – elementerne, forløbet og
organiseringen. Der har været god balance mellem de retningslinier, som Sund-
hedsstyrelsen har udstukket og frirum med hensyn til selv at udvikle ideer og tage
initiativer.

• Elementet med de unges egne videofilm vurderes rigtigt godt – ”man mø-
der virkelig de unge, dér hvor de er”

• Responsen har generelt været positiv ”ude på stederne” (Det må i den for-
bindelse understreges, at ingen af partnerne på nuværende tidspunkt har
gennemført en egentlig evaluering af kampagnens effekt, og deres tilbage-
meldinger i høj grad hviler på ”mavefornemmelse”).

Tidsforbruget/involveringen i kampagnen har varieret fra partner til partner. Nogle
partnere har brugt meget tid på at udvikle nye ideer til kampagnen, hvilket har væ-
ret meget tidskrævende. Andre partnere har (pga. af timingen og dermed relativt
begrænset tid) valgt at tilbyde allerede velfungerende/ velafprøvede initiativer –
men de ser ikke dette som noget negativt, tværtimod, fordi de vurderer, at de nu er
nået ud til en endnu bredere målgruppe end tidligere med deres initiativer.

Samlet evaluering af GetMoving 2006 30

3.13 Partnernes holdning til regionsopdelingen

Ikke alle partnere er helt tilfredse med organiseringen af projektet i de 5 regioner.
En partner dækker 2 regioner – og det vil de gerne, men de ville så også gerne have
tilført flere ressourcer. Der har været en million kroner til ligelig fordeling mellem
de 5 partnere, kr. 200.000,- til hver uanset hvor mange regioner, man har skullet
dække. Og ifølge partneren kræver det yderligere ressourcer at dække 2 regioner
end 1.

I Sønderjylland har der til gengæld været 2 partnere – og her har samarbejdet mel-
lem dem ikke været tilfredsstillende. De føler begge, at den anden har henvendt sig
til ”deres” målgruppe: Skolerne. Begge har en oplevelse af, at den anden partner
har været lidt ufleksibel. Og begge synes lidt uforstående over for organiseringen –
hvorfor 2 partnere i 1 region?

DGI ville gerne have været til stede i flere regioner. De har frivillige i alle regioner,
så DGI er ret sikre på, at de sagtens havde kunnet være mere landsdækkende. Og
dette punkt er der også flere kommuner, der er enige i. De synes det vil være en
fordel at have adgang til flere partneres aktiviteter og ikke kun 1 eller 2.

3.14 Partnerne om kommunikationen med Sundhedsstyrel-
sen

Partnerne synes generelt, at kommunikationen med Sundhedsstyrelsen har fungeret
fint. Der har været møder, hvor man kunne mødes face-to-face og få den lidt mere
personlige kontakt/involvering, masser af mails (men ikke for mange) samt kom-
munikation via telefon. Generelt har partnerne oplevet, at Sundhedsstyrelsen tog
hensyn til deres ønsker/behov og havde tid/mulighed for at hjælpe til.

Der har dog været enkelte problemer, som især relaterer sig til, at Sundhedsstyrel-
sen har skiftet kontaktperson undervejs i forløbet. Partnerne giver i den forbindelse
udtryk for, at overgangen til den nye kontaktperson kunne være sket hurtigere og
med bedre information herom. Der nævnes endvidere et møde i starten af august,
som blev aflyst, og det er der utilfredshed med. Mødet blev aflyst sent, og flere
havde set frem til at få de sidste ting på plads ved dette møde. Samtidig gives der
udtryk for, at man ikke fik at vide, hvorfor mødet blev aflyst, men blot selv måtte
konstatere, at det nok var, fordi tingene var, som de skulle være – for man hørte ik-
ke noget.

En partner fortæller, at Sundhedsstyrelsen har været meget svage på pressedelen.
Her har vedkommende følt, at de (som partner) var overladt til sig selv, på trods af,
at de var blevet lovet at få tilsendt noget materiale, de kunne tage udgangspunkt i.
Partneren er meget ærgerlig over, at de ikke har modtaget støtte og opbakning fra
Sundhedsstyrelsen på dette punkt, for det har været meget tidskrævende arbejde.

Samlet evaluering af GetMoving 2006 31

3.15 Partnerne om det fremtidige kampagnesamarbejde

Nogle af partnerne giver udtryk for, at de gerne vil involveres mere i starten – altså
inden Sundhedsstyrelsen har færdiggjort konceptet for aktiviteterne. Flere af part-
nerne giver udtryk for, at de har meget erfaring og ekspertise på området, så det vil
give rigtig god mening at involvere dem tidligere i forløbet.

Sundhedsstyrelsen bør, ifølge partnerne, bruge de samme partnere næste gang – de
har nu fået en ekspertise, et stort netværk osv., som kan bruges næste år – og derfor
vil man kunne optimere indsatsen.

En af partnerne siger, at når man spørger om hans/hendes holdning til den rekla-
mekampagne, som skal køre landsdækkende, så vil man som partner også gerne
opleve, at ens holdning tæller; at Sundhedsstyrelsen rent faktisk gider lytte til de
indvendinger og kommentarer, der måtte være. Ellers behøver man ikke spørge.
Respondenten ved godt, at kampagnen var mere eller mindre færdig, da partnerne
blev præsenteret for den, og der derfor reelt ikke skulle laves noget om, men så vil
vedkommende enten gerne involveres tidligere eller også slet ikke. (Og helst det
første!)

Anbefalingen fra partnerne går endvidere på, at Sundhedsstyrelsen bør overveje at
planlægge disse kampagner i lidt bedre tid – af hensyn til skoler og kommuner – og
hvis der er mere tid, kan partnerne også involveres i højere grad.

I forhold til skoler og kommuner er der nogle timingproblemer: For det første plan-
lægger skoler meget lang tid i forvejen deres aktiviteter, så de skal bruge ½ -1 års
tid på at tage højde for deres engagement i et sådant projekt. For det andet er det
vanskeligt at kommunikere med skolerne via mail, der nærmest aldrig når igennem
til den rette person fra starten. Skolerne er desuden hårdt spændt for med de nye
individuelle læringsplaner, så selv om ideen har været god, og de har været villige
til at være med, så har de ikke kunnet pga. manglende tid.

Flere mener desuden, at det vil øge effekten, hvis Sundhedsstyrelsen stod for udar-
bejdelsen af en liste over kontaktpersoner i kommunerne, så man kunne henvende
sig mere direkte til den ansvarlige person. Eller alternativt involvere Kommunernes
Landsforening (KL) mere – så de kan hjælpe med at ”råbe kommunerne op”. Ikke
alle kommuner er lige gode til at melde tilbage, partnerne ved ikke om det er mang-
lende tid eller manglende lyst til at deltage, men som det er nu, har partnerne ikke
selv ressourcer til at ”rykke” kommunerne.

I et fremtidsperspektiv siger flere af partnerne også, at Sundhedsstyrelsen bør være
lidt mere synlige og lidt mere proaktive. Sundhedsstyrelsen skal gøre sig mere syn-
lige, så deres kampagner bliver set af skolerne. Der er så mange kampagner, der
henvender sig til skolerne, og så er det vigtigt, at man bliver lagt mærke til i
mængden. En respondent nævner, at fx Galathea 3 ekspedition er meget mere syn-
lig på skolerne med store bannere etc.

Samlet evaluering af GetMoving 2006 32

4 Kendskabet til kampagnen og modta-
gelsen af den

4.1 Kendskab til anbefalingen i befolkningen

Sundhedsstyrelsen har opstillet følgende succeskriterier for
kendskabet til anbefalingen i befolkningen:

• 65 % skal uhjulpet kende til anbefalingen om, at børn og unge skal være
fysisk aktive mindst 60 minutter om dagen.

• Personer med kun en folkeskoleuddannelse eller en indkomst under
200.000 (dog ikke studerende3) skal have et uhjulpet kendskab til anbefa-
lingen på minimum 60 %.

• 80 % af befolkningen skal hjulpet kende til anbefalingen

Millward Brown har tracket udviklingen i det uhjulpne og hjulpne kendskab til an-
befalingen fra uge 25-44 2006. I præmålingen fra uge 25-32 lå det uhjulpne kend-
skab til anbefalingen på 48 %. I postmålingen i uge 38 2006 var det uhjulpne kend-
skab steget til 60 %. På overfladen synes Sundhedsstyrelsen således ikke at have
indfriet sin målsætning om et uhjulpet kendskab på 65 %. Kigger vi nærmere på
trackingresultaterne, kan vi imidlertid se, at det uhjulpne kendskab har toppet i uge
37 2006 med et uhjulpet kendskab på 70 %. Dermed kan vi konkludere, at denne
målsætning er indfriet.

Kendskabet til anbefalingen blandt personer med kun en folkeskoleuddannelse el-
ler en indkomst under 200.000 kr. lå i præmålingen på 45 %, og var i postmålingen
i uge 38 2006 steget til 57 %. Hermed er Sundhedsstyrelsens målsætning om et
uhjulpet kendskab til anbefalingen på 60 % i denne målgruppe ikke umiddelbart
indfriet. Da kampagnen har toppet i uge 37, må denne målsætning dog formodes at
være indfriet. Det er dog ikke muligt at dokumentere dette, idet samplestørrelsen i
trackingen i uge 37 kun samlet set er 105.

Sundhedsstyrelsens målsætning om et hjulpet kendskab til anbefalingen på 80 % er
ikke helt indfriet. I præmålingen lå niveauet på 57 %. Dette niveau var i postmålin-
gen nået op på 72 %. Det hjulpne kendskab ligger på 75 % i uge 37, hvor vi også
så, at det uhjulpne kendskab toppede.

Kendskabet til anbefalingen blandt befolkningen 13-69 år, den opmærksomhed
kampagnen skabte i befolkningen samt en medieanalyse er også rapporteret grafisk
i PowerPoint i bilag 14.

3 Det er ikke muligt at udelukke studerende fra tracking-resultaterne, idet trackingen har kørt på en bus, der ikke
inkluderer et spørgsmål om, hvorvidt man er studerende.

Samlet evaluering af GetMoving 2006 33

4.2 Kendskab til kampagnen i befolkningen

Målet med organiseringsformen for kampagnen har været, at Sundhedsstyrelsens
kampagne skulle danne en paraply for indsatser vedrørende børn og unge. Sund-
hedsstyrelsens rolle har været at støtte op om parternes og lokale indsatser og skabe
national synergi ved en massemedieindsats.

En del af denne massemedieindsats har været at skabe omtale i artikler, i Tv ind-
slag og i radioindslag.

De succeskriterier, Sundhedsstyrelsen har opstillet for omtalen i disse medier, har
været, at budskabet skal være omtalt i 300 artikler, i 5 Tv indslag og i 5 radioind-
slag.

Samlet er der fundet 150 omtaler i perioden omkring GetMoving kampagnen i for-
skellige bladgrupper, jf. bilag 15. De lokale dagblade tegnede sig for 50 % af omta-
len. Landsdækkende dagblade tegner sig for omkring 10 % af omtalen.

Selve kampagnen blev omtalt i 105 af de i alt 150 omtaler – svarende til 70 % af
omtalerne. Af andre afledte artikler omtaltes bl.a. motion og overvægt i 17 artikler.
Anbefalingen om 60 minutters fysisk aktivitet for børn og unge svarede til ca. 10 %
af omtalen.

Formelt set har Sundhedsstyrelsen således ikke indfriet sit mål om presseomtale af
kampagnen i 300 artikler, idet der kun har været 150 omtaler. Omkring halvdelen
af omtalerne har været i lokale dagblade, dvs. lokalt baseret. Der har kun været 11
omtaler i landsdækkende aviser. Der skulle således have været flere lokalt forank-
rede initiativer til presseomtale, men også mere landsdækkende presseomtale initie-
ret af Sundhedsstyrelsen, for at Sundhedsstyrelsen havde indfriet sin målsætning,
hvad angår presseomtale.

Sundhedsstyrelsen har til fulde indfriet sine succeskriterier mht. minimum at opnå
omtale i 5 Tv-indslag og 5 radioindslag, idet der samlet er registreret 20 omtaler i
Tv/radio.

Sundhedsstyrelsen har opstillet følgende succeskriterium for
kendskabet til kampagnen i befolkningen:

• 75 % af befolkningen skal have bemærket kampagnen

I præmålingen gennemført i perioden 25-32 2006 lå kampagnekendskabet på 49 %.
Det var i postmålingen steget til 72 %. Igen kan vi dog af trackingen konstatere, at
kampagneopmærksomheden toppede i uge 37 med 80 %. Dermed er Sundhedssty-
relsens målsætning til fulde indfriet.

Samlet evaluering af GetMoving 2006 34

4.3 Kendskab til anbefalingen i målgruppen

I uge 26 gennemførte Millward Brown en prætest blandt målgruppen børn og unge
mellem 10-18 år for at afdække deres kendskab til anbefalingen inden kampagne-
start. Det uhjulpne kendskabet til, at børn og unge børn skal være fysisk aktive
mindst 60 minutter om dagen, var i uge 26 på 39 % i målgruppen.

I uge 38 gennemførtes en posttest blandt målgruppen. I denne posttest var det
uhjulpne kendskab steget til 62 %. Der er således tale om en markant stigning i det
uhjulpne kendskab. Men da målsætningen for Sundhedsstyrelsen var et uhjulpet
kendskab i hele befolkningen på 65 %, ville det have været ønskeligt med et uhjul-
pet kendskab i selve målgruppen, der lå over dette niveau.

Det må derfor konkluderes, at kampagnen ikke har været helt tilfredsstillende mht.
til at øge det uhjulpne kendskab til Sundhedsstyrelsens hovedanbefaling på områ-
det i målgruppen 10-18-årige.

Det skal nævnes, at det uhjulpne kendskab er lidt højere blandt pigerne (65 %) end
blandt drengene (59 %). Ved gennemgangen af de øvrige parametre, kampagnen er
blevet målt på, kan det endvidere konstateres, at pigerne i det hele taget har taget
kampagnen mere til sig end drengene.

Målgruppens hjulpne kendskab til anbefalingen steg fra 62 % før kampagnen til
72 % efter kampagnen. Da succeskriteriet for den brede befolkning var 75 %, bur-
de man have set et højere hjulpet kendskab i selve målgruppen. Dette er ikke sket.
Igen kan det konstateres, at det hjulpne kendskab er højere blandt pigerne (77 %)
end blandt drengene (68 %). Endvidere er det hjulpne kendskab højere blandt 15-
18-årige end blandt 10-14-årige. Det er måske meget naturligt, men vi nævner det,
idet der fra andre parametre, kampagnen er målt på, kan ses tegn på, at kampagnen
har bedre fat i de unge i forhold børnene i alderen 10-14 år.

En krydsoversigt med data på målgruppens kendskab til anbefalingen og deres op-
fattelse af kampagnen findes i bilag 13.

4.4 Kendskab til kampagnen i målgruppen

Andelen af børn og unge, der før selve kampagnen var opmærksom på information
om, at børn og unge skal være fysisk aktive mindst 60 minutter om dagen, var
51 %. Denne andel steg efter kampagnen til 71 %.

Da Sundhedsstyrelsen havde som succeskriterium, at denne andel skulle være 75 %
i den brede befolkning, kunne man have forventet et højere kendskab til kampag-
nen i selve målgruppen. Dette er ikke sket.

Igen er det kendetegnede for målgruppens kendskab til kampagnen, at dette er stør-
re blandt pigerne (78 %) end blandt drengene (65 %) og blandt de 15-18-årige
(80 %) i forhold til de 10-14-årige (66 %).

I postmålingen blev målgruppen også bedt om at svare på, om de kunne huske at
have set de enkelte kampagneelementer, herunder introfilmene og filmene lavet af
børn og unge, der blev vist på landsdækkende Tv samt plakaten, der opfordrede
børn og unge til at lave deres egen film om emnet. Her var niveauet 54 % totalt set,

Samlet evaluering af GetMoving 2006 35

0

20

40

60

80

100

57

41 40
36
36

34

30

50

INFORMATIONSKAMPAGNER SET I TV

Rolling 8 weekly data Weighted

J17634 FYS17
Aug Sep Oct Nov Dec

2006
Jan Feb Mar Apr May Jun Jul Aug Sep Oct

Awareness Index

GRPs P 13-69 år

0

500 Joystik
537

Get moving / Joystik
349

Fysisk aktivitet - TV

18

0

25

10

25

Fysisk aktivitet-B&U
Model

Base Level

igen med et højere niveau blandt pigerne (60 %) i forhold til drengene (47 %). I en
tilsvarende kampagne men med et større medietryk om unge og alkohol i uge 47-
50 2005 lå niveauet totalt set på 78 %.

Den del af kampagnen, der direkte var målrettet børn og unge, synes derfor ikke at
være slået så stærkt igennem, som man måske kunne have ønsket.

I del af mediespendingen for målgruppen har dog ligget efter uge 38, hvorfor ni-
veauerne antageligt er højere i perioden lige efter uge 38.

Det kan overvejes, om opfordringen til at filme børn, unge og bevægelse måske har
haft en appel, der primært har været henvendt mod de lidt ældre (aldersgruppen 15-
18-årige), idet hele teknikken og praktikken bag idéen måske er for ambitiøs i hvert
fald i forhold til de yngste.

4.5 Medieanalyse

Det fremgår af den grafiske rapportering i bilag 14, at Tv-opmærksomheden om-
kring kampagnen har været høj i forhold til den relativt beskedne medieinvestering.
Denne kampagneeffektivitet har primært været drevet af filmen Joystick, der også
har haft største medietryk.

Figur 4: Informationskampagner set i Tv

Som vi er vant til at se det med offentlige informationskampagner, ligger den skab-
te opmærksomhed pr. 100 grp2 meget højt og på niveau med andre informations-
kampagner fra Sundhedsstyrelsen og langt over, hvad man ser for samlet set for al-
le testede danske Tv-kampagner.

Samlet evaluering af GetMoving 2006 36

0

20

40

60

80

100

Rolling 4 weekly data Weighted

J17634 FYS21
M J J A S O N D

2005
J F M A M J J A S O N D

2006
J F M A M J J A S O

B&U f.a. 60 min.

Voksne f.a. 30 min.

GRPs P 13-69 år

0

500 Fysisk aktivitet 2
456 Fysisk aktivitet

200

Joystik
537

Get moving / Joystik
349

Fysisk aktivitet - TV
GRPs P 13-69 år

0

500 803 324 123

Fysisk aktivitet
- Presse

Mediestrategien har været at nå bredt ud i befolkningen med filmen Joystick og
skabe opmærksomhed omkring kampagnen og hovedanbefalingen her. Og samtidig
at nå ud til de 10-18-årige med spottene produceret til og af børn og unge.

Sundhedsstyrelsen har altså dels med filmen Joystick og dels med sin pressestrategi
formået at indfri sine mål mht. uhjulpet kendskab til anbefalingen i befolkningen
(dog ikke helt hvad angår den hjulpne kendskab) og har opnået den ønskede op-
mærksomhed omkring kampagnen i befolkningen som helhed.

De 10-18-åriges overordnede opmærksomhed omkring kampagnen lå i postmålin-
gen på 71 % (målsætningen for hele befolkningen var 75 %), hvor man måske
kunne have forventet et højere niveau, da de udgør den primære målgruppe. Det
aidede recall af kampagneelementerne lå i postmålingen på 54 %, hvor vi i ”Unge
og Alkohol kampagnen” i uge 47-50 2005, så en aided kampagnerecall på 78 %.

Men med et ret begrænset mediebudget (samlet set 349 grp2), valgte Sundhedssty-
relsen at opprioritere Joystick- kampagnen frem for GetMoving for at nå ud til bå-
de de voksne, der er med til at sætte rammerne for børn og unges fysiske aktivitet,
og for også at nå ud til de 10-18-årige.

Hvis man havde valgt at fokusere udelukkende på de 10-18-årige i mediestragien,
ville man også have set højere niveauer mht. til kendskab til anbefalingen og kam-
pagneopmærksomheden i denne målgruppe, men prisen ville have været lavere ni-
veauer blandt de voksne, der er med til at sætte rammerne for børn og unges fysi-
ske aktivitet.

Med filmen Joystick har Sundhedsstyrelsen formået at bibeholde befolkningens
kendskab til voksenanbefalingen om, at voksne skal være fysisk aktive mindst 30
minutter om dagen på et meget højt niveau (uhjulpet 73 % i uge 37 og hjulpet
83 %). Denne voksenanbefaling er en del af afmeldingen på filmen Joystick. Op-
mærksomheden omkring voksenanbefalingen ligger fortsat højere i den brede be-
folkning end opmærksomheden omkring børn-og-unge kampagnen, jf. figur 5:

Figur 5:

Samlet evaluering af GetMoving 2006 37

4.6 Kampagneelementer og medievalg

Af figur 6 nedenfor fremgår den opmærksomhed, kampagnen har skabt i forskelli-
ge medier igennem den trackede periode, jf. figur 6:

Figur 6:

Heraf ses, at det er Tv, der har drevet kampagneopmærksomheden. Dernæst kom-
mer aviser og radio.

Der har også været en statistisk signifikant stigning i den opmærksomhed, aktivite-
terne på Internettet har genereret, om end niveauet er lavt.

Af bilag 3 fremgår web-statistikken på GetMoving sitet og Familias vurdering af
denne del af kampagnen.

I afsnit 4.4 argumenterede vi, at det kan overvejes, om opfordringen til at filme
børn, unge og bevægelse måske har haft en appel, der primært har været henvendt
mod de lidt ældre (aldersgruppen 15-18-årige), idet hele teknikken og praktikken
bag idéen måske er for ambitiøs i hvert fald i forhold til de yngste.

Som det fremgår af medieanalysen i afsnit 5, kunne Sundhedsstyrelsen have valgt
at koncentrere Tv-mediestrategien omkring den ene af de to målgrupper. Dette ville
have medført højere niveauer i den valgte målgruppe, men man ville så ikke have
ramt begge målgrupper.

Det fremgår endvidere af gennemgangen af presseomtalen i afsnit 4.2, at den sam-
lede presseomtale initieret af Sundhedsstyrelsen, kommunerne og partnerne kunne
have været større.

Den kampagneopmærksomhed, der er skabt af de enkelte kampagneelementer, skal
ses i lyset af den måde, Sundhedsstyrelsen har valgt at organisere kampagnen på.

Samlet evaluering af GetMoving 2006 38

Målet med den valgte organisering af kampagnen har været, at Sundhedsstyrelsens
kampagne danner en paraply for indsatser vedrørende børn og unge. Sundhedssty-
relsens rolle har været at støtte op om parternes og lokale indsatser og skabe natio-
nal synergi ved en massemedieindsats. Og for at komme bredest muligt ud, og for-
di kommuner og samarbejdspartnere kan samarbejde med varierende intensitet, har
Sundhedsstyrelsen organiseret kampagnen ud fra en trinmodel, hvor det har været
muligt for kommunerne og de 5 partnere at medvirke i kampagnen på forskellige
niveauer.

Baggrunden for denne organiseringsform har været så omkost-
ningseffektivt som muligt at indfri Sundhedsstyrelsens overord-
nede mål med kampagnen:

• For det første at forbedre kendskabet til Sundhedsstyrelsens anbefaling om
60 minutters moderat fysisk aktivitet om dagen til børn og unge (central
indsats).

• Sekundært at øge kommunernes fokus på fysisk aktivitet i deres planlæg-
ning og udførende arbejde ved at skabe mulighed for daglig aktivering af
målgruppen (lokal indsats).

Sundhedsstyrelsen har formået at indfri begge overordnede mål med kampagnen
som følge af den valgte organiseringsform for kampagnen, hvor kommuner og
samarbejdspartnere sammen med Sundhedsstyrelsen har medvirket til at skabe op-
mærksomhed omkring kampagnen, dels ved presseomtale og dels ved konkrete ini-
tiativer og samarbejde med skoler mv. Og denne organisationsform har samtidig
øget de medvirkende kommuners fokus på børn og unge og fysisk aktivitet.

Endvidere har den valgte Tv-mediestrategi, hvor man har øget kendskabet til anbe-
falingen både bredt i befolkningen og blandt de 10-18-årige medvirket til at indfri
Sundhedsstyrelsen overordnende mål om at forbedre kendskabet til børn-og-unge-
anbefalingen, samtidig med at genbrugen af Joystick har formået at bibeholde
kendskabet til voksen-anbefalingen på et højt niveau.

Det er dog Millward Browns vurdering, at Sundhedsstyrelsen fremadrettet i deres
Tv-mediestrategi bør overveje at fokusere på kun at nå én målgruppe for dermed at
optimere værdien af deres mediebudget, der er relativt beskedent.

Når det gælder om at få børn og unge til at være mere fysisk aktive, er det naturlig-
vis til enhver til vigtigt at øge kendskabet til børn-og-unge-anbefalingen og bibe-
holde kendskabet på et højt niveau blandt de voksne, der er med til at udstykke
rammerne for børn og unges mulighed for at være fysisk aktive.

Det er vores vurdering, at kommuner og skoler kan nås via et fremtidigt kampagne-
samarbejde på området, hvor Sundhedsstyrelsen søger at nå ud til flere kommuner
og skoler. Forældre og andre voksne interessenter omkring børnene kan nås ved et
mere effektiv PR-indsats fra Sundhedsstyrelsen, kommunerne og samarbejdspart-
nerne.

I Tv-mediestrategien bør Sundhedsstyrelsen overveje at koncentrere sig om en mål-
gruppe for at sikre høj dækning og frekvens.

Samlet evaluering af GetMoving 2006 39

0%
10%
20%
30%
40%
50%
60%
70%
80%

Enestående

Interessant

Beroligende

Behagelig

Rar

Ligegyldig

Som alle andre

Kedelig

Irriterende

Ubehagelig

Forstyrrende

Medrivende

Posttest Uge 38 2006
DK Gennem-snit Stills
Unge og alcohol uge 47-50 2006

Involvering

4.7 Målgruppens opfattelse af kampagnen

Selvom den del af kampagnen, der vedrørte visning af film udarbejdet af børn og
unge, havde en relativt lav aided recall som følge af det lave tryk, er selve modta-
gelsen af denne del af kampagne meget positiv i målgruppen.

7 ud af 10 finder den iøjnefaldende og kan virkelig godt lide den; 9 ud af 10 finder
kampagnen relevant. Og 9 ud af 10 finder budskabet troværdigt, mens 7 ud af 10
finder, at kampagnen henvender sig til dem.

Igen er det kendetegnende for denne del af kampagnen, at den bliver bedst modta-
get af pigerne.

Målgruppen modtager da også denne del af kampagnen mere positivt og aktivt in-
volverende, end vi normalt ser det, jf. figur 7:

Figur 7:

Kampagnens hovedbudskab om, at børn og unge skal være fysisk aktive mindst 60
minutter om dagen kommunikeres meget klart, idet 6 ud af 10 i høj grad mener, at
kampagnen kommunikerer dette budskab.

Samlet evaluering af GetMoving 2006 40

5 Bilagsfortegnelse

Bilag 1: Oversigt over Sundhedsstyrelsens leverancer

Bilag 2: Partnerne og deres projekter

Bilag 3: Samlet vurdering af kampagnen på de digitale mediaplatforme

Bilag 4: Spørgeguide – Interviews med tilmeldte kommuner

Bilag 5: Spørgeguide – Interviews med partnerne

Bilag 6: Spørgeguide – Interviews med ikke tilmeldte kommuner

Bilag 7: Spørgeramme: CATI Tracking uge 25-44 2006

Bilag 8: Præmåling – børn og unge – fysisk aktivitet

Bilag 9: Postmåling – børn og unge – fysisk aktivitet – GetMoving

Bilag 10: Spørgeguide – Web-interviews med tilmeldte kommuner

Bilag 11: Frafaldsstatisk: Web-undersøgelse blandt tilmeldte kommuner

Bilag 12: Idéer eller gode råd i forbindelse med en kampagne i 2007 om børn og
unges fysiske aktivitet

Bilag 13: Krydsoversigt, data: Præ- og postmåling af kendskabsniveau og kam-
pagneopfattelse blandt børn og unge 10-18 år

Bilag 14: Grafisk rapportering af kendskab til anbefalinger, kampagnes op-
mærksomhed samt medieanalyse blandt befolkningen 13-69 år

Bilag 15: Kampagneovervågning: Ajour Klip Gruppen

 41

Bilag 1: Oversigt over Sundhedsstyrel-
sens leverancer

 42

 43

Bilag 2: Partnerne og deres projekter
Sundhedsstyrelsen samarbejder med fem partnere om kampagnen. Partnerne har
igangsat en række aktiviteter i hver sit geografiske område af Danmark i samarbej-
de med kommuner, skoler og andre lokale aktører.

Oversigt over partnerne og deres projekter: (Kilde
www.sst.dk/60minutter)

1. Region Nordjylland og Region Midtjylland

Danmarks Idræts-Forbund tilbyder to aktiviteter til kommuner og skoler i Regi-
on Midt- og Nordjylland:

• Idrætsråd. Kontakt til en række kommunale idrætsråd angående deltagel-
se i kampagnen, med henblik på at synliggøre og etablere konkrete idræts-
aktiviteter i lokalområdet.

• Skolesportsprojekter. Etablering af en "task force" i eksisterende skole-
sportsprojekter, som skal besøge kommuner og udbrede kendskabet til
konceptet. Projekt Skolesports formål er, at give alle børn muligheder for
mere idræt og bevægelse i hverdagen, og at motivere idrætsusikre og ”for-
eningsløse” børn til at være fysisk aktive. Lærer, idrætsinstruktører og an-
dre interesserede vil få tilbud om at komme på inspirationskurser inden for
en række udvalgte idrætsgrene. Endelig skal projektet styrke idrætsfor-
eningernes mulighed for at præsentere deres idrætsdiscipliner i regi af sko-
len.

2. Region Syddanmark

Danske Gymnastik- og Idrætsforeninger har tilbudt tre forskellige aktiviteter til
skoler i Region Syddanmark:

• Gymnastikkaravane. Karavanen besøger skoler med dygtige instruktører,
spændende lege og legeredskaber: Send børnene gennem en aktivitetsrig
dag, der byder på hop, spring, skumredskaber, airtracks og masser af leg,
der giver sved på panden

• Fest, fart og fodbold. Idrætshallen eller et afgrænset udeområde fyldes
med spændende rekvisitter: Små oppustelige fodboldbaner, driblefliser,
fodbold-basket, net til præcisionsspark og fartmålere, der måler kaste-,
sparke- eller løbehastighed.

• Vandrette oplevelser. Alle skoler vil få tilsendt et forslag til aktivitetspro-
gram i vandaktiviteter for skolens 4.-6. klasser. Fem skoler vil få besøg af
DGI-instruktører. Lærerstuderende vil deltage som hjælpeinstruktører.

 44

Videncenter for Sundhedsfremme ved CVU Sønderjylland har tilbudt to aktivi-
teter til kommuner og skoler i Region Syddanmark:

• Kursusvirksomhed. Tilbud til idrætslærere om en række idrætskurser med
forskellige temaer, som inspiration til idrætsundervisningen. Kommuner-
ne/skolerne kan vælge mellem et af følgende kurser:

o Når bolden er rund
o Legen med i redskabsgymnastikken
o Rytmedunke og rytmedrenge
o Adventure Race – udfordringer i naturen
o Kost og fysisk aktivitet
o At stå på egne ben – om kropsbevidsthed, form og balance.

• Bevægelsespolitikker. Tilbud til kommuner og skoler om etablering af
bevægelsespolitikker. Formålet er at bidrage til, at kommuner eller skoler,
via udviklingsarbejder med etablering af en bevægelsespolitik, får skabt et
fælles fundament for bevægelse og fysisk aktivitet i dagligdagen. Mål-
grupper for dette tilbud er kommuner, skoler eller institutioner, der ønsker
at etablere en bevægelsespolitik.

3. Region Sjælland

Skov- og Naturstyrelsen har tilbudt fem aktiviteter til kommuner og skoler i Re-
gion Sjælland:

• Oplevelsesture, ”Survival of the fittest”, ”Tør du overnatte i skoven?”,
”Det er sejt at kunne begå sig i naturen”

• Naturen kalder. Rollespil og mountainbike i naturen
• Børnefamiliehjemmeside. Ideer til aktiviteter i naturen
• Naturvejlederen – din indgang til naturen. Naturvejlederen kender natu-

ren og kan inspirere til fx at genoptage gamle lege
• Idékatalog til skoler om brug af skove og andre naturområder i lege og ak-

tiviteter

4. Region Hovedstaden og Region Sjælland

Legepatruljen har tilbudt tre aktiviteter til kommuner og skoler i Region Sjælland,
i Nordsjælland og på Bornholm:

• Legepatruljer. Tilbud om oprettelse af Legepatruljer på kommunens sko-
ler. Formålet med Legepatruljerne er at skabe fysisk aktivitet for alle elever
i frikvartererne gennem leg og bevægelse. Legepatruljerne består af elever
fra 6.-9. klassetrin, der uddannes til legepatruljer på lokale kurser. Legepa-
truljernes rolle er at introducere og organisere lege for de yngste elever i
frikvartererne.
(Bag Legepatruljen står Kræftens Bekæmpelse, TrygFonden, Dansk Skole-
idræt, DGI og Kompan)

 45

Bilag 3: Samlet vurdering af kampagnen
på de digitale mediaplatforme

Nedenstående vurdering er udarbejdet af La Familia, ved Casper Willer:

Udover kampagneindsatsen på Tv og outdoor har den væsentligste kampagneind-
sats været digitalt internetbåret på getmoving.dk, viral markedsføring (fremsendel-
se af film) og web bannere.

Denne del af indsatsen har virket i to dimensioner på henholdsvis dækning og en-
gagement/involvering.

Dækningen har været ca. 1/6 af målgruppen med ca. 100.000 eksponeret for bud-
skabet (viral film ca. 65.000, website ca. 20.000 og ca. 7.000 dog lang flere for
sidst nævntes vedkommende, hvis alle der har set en del af banneret tælles med)

På involveringsparameteret har kampagnen været yderst effektiv med ca., 200 ind-
sendte film, ca. 1.200 deltagende personer i udviklingen af indslagene, ca. 20.000
unikke besøgende på web-sitet der i gennemsnit ser mere end 10 film i gennemsnit,
altså næsten en visning af 200.000 film og ikke mindst besøgende på sitet der ven-
der tabellen flere gange.

Alt i alt meget pæn dækning og en høj grad af involvering af dem der selv opsøger
getmoving.dk.

Web-statistik

Nedenstående web-statistik er udarbejdet af La Familia, ved Casper Willer:

• Antal ratings: 27.527
• Antal godkendte videoer: 189 (ca. 20 film blev ikke godkendt til uploading

på sitet)
• Antal gange videoer er blevet klikket på: 185.221
• Gennemsnitlig alder: 15
• Antal personer der enten har udarbejdet video’er eller deltaget i filmene ca.

1.200

Øvrig statistik for besøg på sitet i kampagneperioden

• 18.000 unikke der kommer igen 1.3 - 1.5 gange
• 53 - 80 hits pr. besøg (det er små billeder + videoer)

Web bannere

• Antal unikke brugere der har set starten af bannere er 105.253
• Antal unikke brugere der har set hele banneret til slut i alle 20 sekunder er

6.347

Viral indsats (film)

• 64.205 views
• Filmen blev seedet på 65 forskellige danske sites

 46

Bilag 4: Spørgeguide – Interviews med
tilmeldte kommuner

1. Introduktion

• ”Goddag mit navn er… Jeg ringer fra Analyseinstituttet Millward Brown,
som Sundhedsstyrelsen har bedt om at gennemføre en evaluering af kam-
pagnen ”GetMoving”. Du står opført som kontaktperson på projektet i jeres
kommune. Er det også dig der har haft med projektet at gøre?
(Såfremt det er blevet overdraget til en anden person, så bed om navnet og
bed om at blive viderestillet til den person)

• ”Må jeg stille dig nogle spørgsmål i forbindelse med din involvering i og
opfattelsen af ” GetMoving” projektet? Det vil tage ca. 20 minutter”.
(Såfremt respondenten ikke har tid lige nu, spørg om man må ringe ved-
kommende op igen på et nærmere aftalt tidspunkt.)

• Fortæl respondenten, at han/hun naturligvis er garanteret anonymitet i vo-
res rapport – det skal indgå i en samlet evaluering af projektet med fokus
på hvordan det måske skal gøres bedre i fremtiden…

2. Kommunens rolle

1. Hvad fik jer til at ville gå med i dette projekt?
2. Kan du prøve at beskrive for mig, hvad jeres rolle har været I forbindelse

med denne kampagne?
a. Hvilke opgaver?
b. Hvilke initiativer?
c. Andet?

3. Hvor meget har du/I været involveret? Prøv at beskrive konkret, hvad du/I
har gjort?

3. Kampagnen

4. Hvad ville I gerne opnå ved at deltage i denne kampagne?
a. Har I nået jeres målsætning? Hvorfor/Hvorfor ikke?

5. Hvad synes du om kampagnen? Er der noget, der har fungeret bedre end
andet? Hvad og hvorfor?

a. Har der været nogen gennemgående positive ting? Beskriv.
b. Har der været nogen gennemgående mindre positive ting? Beskriv.
c. Har I fået noget feedback på jeres initiativer? Hvad? Uddyb.
d. Er der nogen initiativer der har fungeret bedre end andre? Hvilke,

og hvorfor tror du, det er tilfældet? Og hvad lægger du I at ”have
fungeret bedre”? Mere opmærksomhed, flere deltagere…?

e. Hvordan har du oplevet at folk har reageret på jeres initiativer?
f. Hvilken effekt har I oplevet at jeres tiltag (sammen med den natio-

nale kampagne) har haft i forhold til at få skoler og andre aktører
til at iværksætte tiltag her og nu og fremadrettet for at gøre børn og
unge mere aktive?

 47

4. Samarbejdet med Sundhedsstyrelsen og andre aktører

6. Hvordan har samarbejdet med Sundhedsstyrelsen været?
a. Kan du prøve at beskrive konkret hvori samarbejdet har bestået?

i. Møder
ii. Breve/mails/telefon

iii. ”Ordrer” versus egne initiativer – har der været balance i rol-
lefordelingen?

7. Hvordan har det været at partner i et projekt, hvor Sundhedsstyrelsen har
udstukket retningslinier for tingene?

a. Hvad har været godt ved samarbejdet? Og hvorfor?
b. Hvad har været mindre godt ved samarbejdet? Og hvorfor?
c. Havde Sundhedsstyrelsen lovet noget, som de ikke har kunnet leve

op til?
d. Kunne I selv have gjort nogen ting anderledes, for at gøre samar-

bejdet bedre?
e. Kunne Sundhedsstyrelsen have gjort noget for at gøre samarbejdet

nemmere/bedre/etc.?
8. Har I samarbejdet med andre aktører?

a. Hvem – skolerne, Sundhedsstyrelsens partnere, andre?
b. Hvori har samarbejdet bestået? Hvordan vil du beskrive dette sam-

arbejdet?
i. Positive elementer

ii. Mindre positive elementer
iii. Hvilke initiativer har det igangsat?

c. Har samarbejdet levet op til dine forventninger? På hvilken måde –
og eventuelt hvorfor ikke.

5. Ønsker/holdninger til et fremtidigt samarbejde

9. Har du tidligere deltaget som partner på andre af denne type projekter?
Hvis ja, hvordan vil du så beskrive projektet og samarbejdet i relation til
dette ”GetMoving” projekt?

10. Hvis du tænker på at skulle arbejde med Sundhedsstyrelsen i fremtiden –
kan du så komme med nogle forslag til hvordan projektet og samarbejdet
kunnet optimeres?

a. Skal der fx afstemmes forventninger fra starten?
b. Skal der være større mødefrekvens?

11. Hvis du tænker på at skulle arbejde med andre aktører i fremtiden – kan du
så komme med nogle forslag til hvordan projektet og samarbejdet kunnet
optimeres?

a. Skal der fx afstemmes forventninger fra starten?
b. Skal der være større mødefrekvens?

6. Afslutning

Respondenten takkes for deltagelsen.

 48

Bilag 5: Spørgeguide – Interviews med
partnerne

1. Introduktion

• ”Goddag mit navn er… Jeg ringer fra Analyseinstituttet Millward Brown,
som Sundhedsstyrelsen har bedt om at gennemføre en evaluering af kam-
pagnen ”GetMoving”. Du står opført som kontaktperson på projektet i jeres
kommune. Er det også dig der har haft med projektet at gøre?
(Såfremt det er blevet overdraget til en anden person, så bed om navnet og
bed om at blive viderestillet til den person).

• ”Må jeg stille dig nogle spørgsmål i forbindelse med din involvering i og
opfattelsen af ” GetMoving” projektet? Det vil tage ca. 20 minutter”.
(Såfremt respondenten ikke har tid lige nu, spørg om man må ringe ved-
kommende op igen på et nærmere aftalt tidspunkt).

• Fortæl respondenten, at han/hun naturligvis er garanteret anonymitet i vo-
res rapport – det skal indgå i en samlet evaluering af projektet med fokus
på hvordan det måske skal gøres bedre i fremtiden…

2. Kommunens rolle

12. Hvad fik jer til at ville gå med i dette projekt?
13. Kan du prøve at beskrive for mig, hvad jeres rolle har været I forbindelse

med denne kampagne?
a. Hvilke opgaver?
b. Hvilke initiativer?
c. Andet?

14. Hvor meget har du/I været involveret? Prøv at beskrive konkret, hvad du/I
har gjort?

3. Kampagnen

15. Hvad ville I gerne opnå ved at deltage i denne kampagne?
a. Har I nået jeres målsætning? Hvorfor/Hvorfor ikke?

16. Hvad synes du om kampagnen? Er der noget, der har fungeret bedre end
andet? Hvad og hvorfor?

a. Har der været nogen gennemgående positive ting? Beskriv.
b. Har der været nogen gennemgående mindre positive ting? Beskriv.
c. Har I fået noget feedback på jeres initiativer? Hvad? Uddyb.
d. Er der nogen initiativer der har fungeret bedre end andre? Hvilke,

og hvorfor tror du, det er tilfældet? Og hvad lægger du I at ”have
fungeret bedre”? Mere opmærksomhed, flere deltagere…?

e. Hvordan har du oplevet at folk har reageret på jeres initiativer?
f. Hvilken effekt har I oplevet at jeres tiltag (sammen med den natio-

nale kampagne) har haft i forhold til at få skoler og andre aktører
til at iværksætte tiltag her og nu og fremadrettet for at gøre børn og
unge mere aktive?

 49

4. Samarbejdet med Sundhedsstyrelsen og andre aktører

17. Hvordan har samarbejdet med Sundhedsstyrelsen været?
a. Kan du prøve at beskrive konkret hvori samarbejdet har bestået?

i. Møder
ii. Breve/mails/telefon

iii. ”Ordrer” versus egne initiativer – har der været balance i
rollefordelingen?

18. Hvordan har det været at partner i et projekt, hvor Sundhedsstyrelsen har
udstukket retningslinier for tingene?

a. Hvad har været godt ved samarbejdet? Og hvorfor?
b. Hvad har været mindre godt ved samarbejdet? Og hvorfor?
c. Havde Sundhedsstyrelsen lovet noget, som de ikke har kunnet leve

op til?
d. Kunne I selv have gjort nogen ting anderledes, for at gøre samar-

bejdet bedre?
e. Kunne Sundhedsstyrelsen have gjort noget for at gøre samarbejdet

nemmere/bedre/etc.?
19. Har I samarbejdet med andre aktører?

a. Hvem – skolerne, Sundhedsstyrelsens partnere, andre?
b. Hvori har samarbejdet bestået? Hvordan vil du beskrive dette sam-

arbejdet?
i. Positive elementer

ii. Mindre positive elementer
iii. Hvilke initiativer har det igangsat?

c. Har samarbejdet levet op til dine forventninger? På hvilken måde –
og eventuelt hvorfor ikke.

5. Ønsker/holdninger til et fremtidigt samarbejde

20. Har du tidligere deltaget som partner på andre af denne type projekter?
Hvis ja, hvordan vil du så beskrive projektet og samarbejdet i relation til
dette ”GetMoving” projekt?

21. Hvis du tænker på at skulle arbejde med SUNDHEDSSTYRELSEN I
fremtiden – kan du så komme med nogle forslag til hvordan projektet og
samarbejdet kunnet optimeres?

a. Skal der fx afstemmes forventninger fra starten?
b. Skal der være større mødefrekvens?

22. Hvis du tænker på at skulle arbejde med andre aktører i fremtiden – kan du
så komme med nogle forslag til hvordan projektet og samarbejdet kunnet
optimeres?

a. Skal der fx afstemmes forventninger fra starten?
b. Skal der være større mødefrekvens?

6. Afslutning

Respondenten takkes for deltagelsen.

 50

Bilag 6: Spørgeguide – Interviews med
ikke tilmeldte kommuner

1. Introduktion

• Vi kan ikke vide, hvem der reelt har modtaget henvendelsen fra Sundheds-
styrelsen. Sandsynligvis er det endt hos kommunaldirektørens sekretær
(Direktionssekretæren) som så har sendt den videre i systemet. Så vi bliver
nødt til at starte dér?

• ”Goddag mit navn er… Jeg ringer fra Analyseinstituttet Millward Brown,
som Sundhedsstyrelsen har bedt om at gennemføre en evaluering af kam-
pagnen ”GetMoving”. Kan du huske at have modtaget en sådan henvendel-
se? Og i så fald hvem har du sendt den videre til?” OG så spørg efter denne
person.

Til den næste respondent:

• Jeg har fået en liste over de kommuner der har tilmeldte sig projektet, og
din kommune står ikke opført på listen. Er det korrekt? Kan du huske om
du har modtaget et brev fra Sundhedsstyrelsen om denne kampagne?

o Hvis ja, er det så dig, der har besluttet ikke at gå med i projektet el-
ler er det en anden? (Hvis det er en anden, så bed om navnet på
denne person og bed om at få lov til at tale med vedkommende).

o Hvis nej, så prøv at spørge vedkommende om han eller hun i øv-
rigt har hørt om kampagnen? Og om kommunen ellers deltager i
projekter af denne art?

o Spørg om vedkommende ved om andre har henvendt sig til kom-
munen i forbindelse med dette projekt? Hvem og hvad? Og hvor-
for ikke med?

o Ellers afslut.

Til den person, der har besluttet ikke at tilmelde kommunen:

• ”Må jeg stille dig nogle spørgsmål om hvorfor du ikke tilmeldte din kom-
mune til projektet? Det vil tage ca. 10 minutter”.
(Såfremt respondenten ikke har tid lige nu, spørg om man må ringe ved-
kommende op igen på et nærmere aftalt tidspunkt).

• Fortæl respondenten, at han/hun naturligvis er garanteret anonymitet i vo-
res rapport – det skal indgå i en samlet evaluering af projektet med fokus
på hvordan det måske skal gøres bedre i fremtiden…

 51

2. Kommunens rolle

23. Hvad tænkte du, da du modtog brevet fra Sundhedsstyrelsen med opfor-
dringen om at tilmelde din kommune til denne kampagne? Hvorfor?

a. Probe på om respondenten generelt ikke tager sig af den slags hen-
vendelser

b. Eller om det er det konkrete projekt, der ikke har fanget
hans/hendes interesse og hvorfor?

c. Probe på om det har været emnet eller om det skyldes at han/hun
ikke har haft tid (eller andet) til at læse nærmere om kampagnen.

24. Går kommunen med i andre kampagner? Hvorfor/hvorfor ikke?
a. Hvilke opgaver?
b. Hvilke initiativer?
c. Andet?
d. Hvor meget har du/I været involveret i disse kampagner? Prøv at

beskrive konkret, hvad du/I har gjort?

3. Henvendelser fra andre aktører

25. Har du modtaget henvendelser fra nogle af Sundhedsstyrelsens partnere?
(Hvis respondenten er helt blank, så nævn den partner, der er relevant i
hans/hendes region)

a. I tilfælde af ja,
i. Hvordan reagerede I på denne henvendelse?

4. Fremtiden

26. Hvad kunne have fået dig til at tilmelde dig denne ”GetMoving” kampag-
ne?

a. Kan Sundhedsstyrelsen gøre noget?
b. Kan du selv/din kommune gøre noget?
c. Kan andre gøre noget?

27. Hvis du tænker på at skulle arbejde med Sundhedsstyrelsen I fremtiden –
kan du så komme med nogle forslag til hvordan et projekt og et samarbejde
optimalt kunne foregå?

5. Afslutning

Respondenten takkes for deltagelsen.

 52

Bilag 7: CATI Tracking uge 25-44 2006

Sp. 0A: Hvor længe skal voksne mindst være fysisk
aktive om dagen?
(Svarkategorien skal IKKE læses op)

Voksne skal være fysisk aktive mindst 30 minutter om dagen 1

Kender ikke anbefalingen/ved ikke 99

Sp. 0C: Hvor længe skal børn og unge mindst være
fysik aktive om dagen?
(Svarkategorien skal IKKE læses op)

Børn og unge skal være fysisk aktive mindst 60 minutter
om dagen 1

Kender ikke anbefalingen/ved ikke 99

Sp. 0B: Jeg vil nu nævne nogle udsagn om fysisk ak-
tivitet for voksne. Hvilke af følgende udsagn, har du
hørt om?
Læs op – multi – roter

Voksne skal være fysisk aktiv mindst 30 minutter om dagen 1

Voksne helst skal være fysisk aktive alle ugens dage 2

Det er farligt for helbredet ikke at være fysisk aktiv 3

Ved den fysiske aktivitet skal pulsen op 4

Den fysiske aktivitet kan være andre aktiviteter end sport 5

Kender ikke anbefalingerne 29

Ved ikke 30

CATI tracking uge 7-52 2006 i målgruppen 13-69 år.

100 interview pr. uge. m/k.

Nu vil jeg stille spørgsmål om nogle forskellige informationskampagner.

Nu vil jeg gerne bede dig tænke på Sundhedsstyrelsens anbefalinger for
fysisk aktivitet i forhold til voksne.

Nu vil jeg gerne bede dig tænke på Sundhedsstyrelsens anbefalinger for
fysisk aktivitet i forhold til børn og unge:

 53

Sp. 0D: Jeg vil nu nævne nogle udsagn om fysisk ak-
tivitet for børn og unge. Hvilke af følgende udsagn,
har du hørt om?
Læs op – flere mulige svar - rotér

Børn og unge skal være fysisk aktive mindst 60 minutter
om dagen 1

Ved den fysiske aktivitet skal pulsen op 3

Den fysiske aktivitet kan være andre aktiviteter end sport 5

Børn og unge skal mindst 2 gange om ugen være fysisk
aktive med høj intensitet/høj puls 6

Kender ikke anbefalingerne/ved ikke 99

Sp. 1: I den senere tid er danskerne blevet opfordret
til at være opmærksomme på en række ting, fx:

Miljøet
Sundhed og ernæring

Dette er bl.a. sket gennem annoncer i aviser, ugeblade og magasiner, i
busser og i tog, samt gennem Tv-reklame og OBS-udsendelser og på In-
ternettet. Hvilke af de emner jeg nævner nu, kan du huske at have hørt
eller set meget om i den senere tid?
<R> Læs op – Flere mulige svar

At man skal tælle sine genstande 1

At voksne har et ansvar for børn og unges alkoholforbrug 5

At voksne skal være fysisk aktive mindst 30 minutter om
dagen 6

Børn og unge skal være fysisk aktive mindst 60 minutter
om dagen 7

At man højst bør drikke 5 genstande per gang 8

At passiv rygning på arbejdspladsen koster liv 9

At man aldrig skal udsætte mindreårige børn for passiv rygning 10

Ingen/ved ikke - Må ikke læses op 20

Sp. 2a: Nu vil jeg gerne have dig til at tænke på
OBS- eller reklamespots på Tv. Hvilke af de emner
jeg nævner nu, kan du huske at have set OBS- eller
reklamespots om i Tv i den senere tid?
<R> Læs op - Flere mulige svar

At man skal tælle sine genstande 1

At voksne har et ansvar for børn og unges alkoholforbrug 5

At voksne skal være fysisk aktive 30 minutter om dagen 6

Børn og unge skal være fysisk aktive mindst 60 minutter
om dagen 7

At man højst bør drikke 5 genstande per gang 8

At passiv rygning på arbejdspladsen koster liv 9

At man aldrig skal udsætte mindreårige børn for
passiv rygning 10

Ingen/ved ikke - Må ikke læses op 20

Filter: Hørt, set om, at børn og unge skal være fysisk aktive mindst
60 minutter om dagen i sp. 1

 54

Sp. FA 3: Hvilke af de steder jeg nævner nu, kan De
huske i den senere tid at have hørt, set eller læst
om, at børn og unge skal være fysisk aktive mindst
60 minutter om dagen?
Læs op – Flere mulige svar (må ikke roteres)

TV 1

Radio 2

Skilte i busser og toge 3

Aviser 4

Internettet 5

Skoler 6

Andre steder 7

Ingen/ved ikke - Må ikke læses op 20

 55

Bilag 8: Præmåling – Børn og unge –
Fysisk aktivitet

Målgruppe:
Drenge/piger

10-18 år. Kvoter på alder, køn, geografi og uddannelse i forhold til forde-
lingen i normalbefolkningen (Kilde: Danmarks Statistik).

Timing:
200 interview i uge 26

Metode:
Web

Screening: børn og unge 15 år og derunder skal have tilladelse fra de-
res forældre til at deltage.

Forældrene til børn og unge 15 år og derunder skal udfylde
amt/kommune samt postnr.

Indledning:
Tak fordi du vil deltage i denne undersøgelse.

Spørgeskemaet, som du skal udfylde, indeholder blandt andet spørgsmål
om forskellige informationskampagner.

Det er meget vigtigt, at du besvarer alle spørgsmålene på hvert skærm-
billede, da du ellers ikke kan fortsætte. Har du spørgsmål, bedes du skri-
ve til:

Tryk på ’næste’ for at fortsætte med første spørgsmål

 56

Først skal vi bede dig svare på nogle spørgsmål om dig selv

Hvor gammel er du? ________

Hvilket køn er du?

KUN ET SVAR

Dreng/mand __________

Pige/kvinde __________

Hvilket amt/kommune bor du i?

KUN ET SVAR

• Københavns Kommune

• Frederiksberg Kommune

• Københavns Amt (Københavns og Frederiksberg kommuner hører ikke under
Københavns Amt)

• Bornholms Regionskommune

• Frederiksborg Amt

• Fyns Amt

• Nordjyllands Amt

• Ribe Amt

• Ringkøbings Amt

• Roskilde Amt

• Storstrøms Amt

• Sønderjyllands Amt

• Vejle Amt

• Vestsjællands Amt

• Viborg Amt

• Århus Amt

• Ved ikke

Indtast dit postnummer: ________

Nu vil vi gerne bede dig tænke på Sundhedsstyrelsens anbe-
falinger for fysisk aktivitet i forhold til børn og unge:

Hvor længe skal børn og unge mindst være fysisk aktive om da-
gen?

Indtast venligst svar: ___

Nyt skærmbillede

 57

Hvilke af følgende udsagn om fysisk aktivitet for børn og
unge har du hørt om?

Multicoding - rotér

Børn og unge skal være fysisk aktive mindst 60 minutter om dagen

Ved den fysiske aktivitet skal pulsen op (dvs. at man bliver forpu-
stet)

Børn og unge skal mindst 2 gange om ugen være fysisk aktive med
høj intensitet/høj puls (dvs. at man bliver meget forpustet)

Fysisk aktivitet kan være andet end at gå til sport

Kender ikke anbefalingerne/ved ikke

Kan du huske at have hørt eller set meget i den senere tid
om …?

 Ja Nej

at børn og unge skal være fysisk aktive mindst
60 minutter om dagen

Filter: Hvis Ja

Hvilke af de følgende steder, kan du huske at have hørt, set
eller læst noget om, at børn og unge skal være fysisk aktive
mindst 60 minutter hver dag?

Multicoding

 Ja Nej

TV

Radio

Skilte i busser og toge

Aviser

Ugeblade/magasiner

Internet

Skoler

Andre steder

Ved ikke

 58

Bilag 9: Postmåling – Børn og unge –
Fysisk aktivitet – GetMoving

Målgruppe:
Drenge/piger

10-18 år. Kvoter på alder, køn, geografi og uddannelse i forhold til forde-
lingen i normalbefolkningen (Kilde: Danmarks Statistik).

Timing:
200 interview i uge 38

Metode:
Web

Screening: børn og unge 15 år og derunder skal have tilladelse fra de-
res forældre til at deltage.

Forældrene til børn og unge 15 år og derunder skal udfylde
amt/kommune samt postnr.

Indledning:
Tak fordi du vil deltage i denne undersøgelse.

Spørgeskemaet, som du skal udfylde, indeholder blandt andet spørgsmål
om forskellige informationskampagner.

Det er meget vigtigt, at du besvarer alle spørgsmålene på hvert skærm-
billede, da du ellers ikke kan fortsætte. Har du spørgsmål, bedes du skri-
ve til:

Tryk på ’næste’ for at fortsætte med første spørgsmål om dig selv.

 59

Først skal vi bede dig svare på nogle spørgsmål om dig selv.

Hvor gammel er du? ________

Hvilket køn er du?

KUN ET SVAR

Dreng/mand __________

Pige/kvinde __________

Hvilket amt/kommune bor du i?

KUN ET SVAR

• Københavns Kommune

• Frederiksberg Kommune

• Københavns Amt (Københavns og Frederiksberg kommuner hører ikke under
Københavns Amt)

• Bornholms Regionskommune

• Frederiksborg Amt

• Fyns Amt

• Nordjyllands Amt

• Ribe Amt

• Ringkøbings Amt

• Roskilde Amt

• Storstrøms Amt

• Sønderjyllands Amt

• Vejle Amt

• Vestsjællands Amt

• Viborg Amt

• Århus Amt

• Ved ikke

Indtast dit postnummer: ________

Nu vil vi gerne bede dig tænke på Sundhedsstyrelsens anbe-
falinger for fysisk aktivitet i forhold til børn og unge:

Hvor længe skal børn og unge mindst være fysisk aktive om da-
gen?

Indtast venligst svar: ___

Nyt skærmbillede

 60

Sp.1: Hvilke af følgende udsagn om fysisk aktivitet for børn
og unge har du hørt om?

Multicoding - rotér

Børn og unge skal være fysisk aktive mindst 60 minutter om dagen

Ved den fysiske aktivitet skal pulsen op (dvs. at man bliver forpu-
stet)

Børn og unge skal mindst 2 gange om ugen være fysisk aktive med
høj intensitet/høj puls (dvs. at man bliver meget forpustet)

Fysisk aktivitet kan være andet end at gå til sport

Kender ikke anbefalingerne/ved ikke

Sp. 2: Kan du huske at have hørt eller set meget i den se-
nere tid om …?

 Ja Nej

at børn og unge skal være fysisk aktive mindst
60 minutter om dagen

Filter: Hvis Ja

Sp. 3: Hvilke af de følgende steder, kan du huske at have
hørt, set eller læst noget om, at børn og unge skal være fy-
sisk aktive mindst 60 minutter hver dag?

Multicoding

 Ja Nej

TV

Radio

Skilte i busser og toge

Aviser

Ugeblade/magasiner

Internet

Skoler

Andre steder

Ved ikke

 61

Kampagnediagnose:

Vis: Nu vil vi gerne vise dig nogle billeder fra en kampagne for at børn og
unge skal være fysisk aktive 60 minutter her dag

 62

Sp. 4: Har du set nogle af disse plakater/billeder/Tv rekla-
mer i den senere tid?

 Q: Set i den senere
tid

TICK START Ja Nej

Get Moving 1 2

Filter hvis ja i sp. 4

Sp. 5: Tænk på alle reklamespots og plakater for Kampag-
nen GetMoving, og marker om du er enig eller uenig i ud-
sagnene. Svar venligst for hvert udsagn.

 Enig Uenig

Det er én kampagne, jeg virkelig godt kan lide 1 2
Kampagnen er meget i øjenfaldende 1 2
Kampagnen er meget interessant 1 2
Kampagnen indeholdt ny information om fysiskak-
tivitet 1 2
Kampagnen indeholdt anderledes information end
andre kampagner for fysisk aktivitet 1 2
Budskabet i kampagnen var relevant 1 2
Budskabet i kampagnen var troværdigt 1 2
Kampagnen henvendte sig til mig 1 2
Det er en kampagne som jeg har talt med mine
venner om 1 2
Det er en kampagne jeg bliver træt af at se på 1 2
Kampagnen var anderledes end andre kampagner
for fysisk aktivitet 1 2

Sp. 6: Der er nogle reklamekampagner, folk husker uden at
kunne huske, hvad det var for. Hvilke en af disse tre sæt-
ninger passer bedst til denne reklamekampagne?

KUN ET SVAR

Jeg ville helt bestemt huske, at reklamekampagnen
var for, at børn og unge skal være fysisk aktive
mindst 60 minutter om dagen

Jeg ville ikke være sikker på, at reklamekampag-
nen handler om, at børn og unge skal være fysisk
aktive 60 minutter om dagen

Jeg ville ikke engang være sikker på, det var en
oplysningskampagne

 63

Sp. 7: Vælg venligst det af nedenstående ord, du synes pas-
ser bedst til reklamekampagnen.

KUN ET SVAR

Randomiser ordene

Behagelig _______
Interessant _______
Kedelig _______
Irriterende _______

Sp. 8: Hvilket af disse ord passer bedst til reklamekampag-
nen?

KUN ET SVAR

Randomiser ordene

Beroligende _______
Enestående _______
Som alle andre _______
Ubehagelig _______

Sp. 9: Og hvilket af disse ord passer bedst til reklamekam-
pagnen?

KUN ET SVAR

Randomiser ordene

Rar _______
Medrivende _______
Ligegyldig _______
Forstyrrende _______

Sp. 10: Hvordan fik reklamekampagnen dig til at føle i for-
hold til Kampagnen – GetMoving? Reklamekampagnen fik
mig…

KUN ET SVAR

Til at føle mig meget positiv i forhold til
Kampagnen – GetMoving 1

Til at føle mig ret positiv i forhold til
Kampagnen – GetMoving 2

Ikke til at føle anderledes i forhold til
Kampagnen – GetMoving 3

Til at føle mig negativ i forhold til
Kampagnen – GetMoving 4

 64

Sp. 11: I hvilken grad synes du, at reklamekampagnen gav
dig følgende indtryk?

Angiv venligst et svar for hvert indtryk

Randomiser ikke
Alle udsagn på et skærmbillede

 I høj

grad
I nogen

grad
Slet ik-

ke

Børn og unge skal være aktive hver dag

Den fysiske aktivitet skal bestå af
mindst 60 minutter om dagen

Ved den fysiske aktivitet skal pulsen op

Fysisk aktivitet kan være andet end at
gå til sport

 65

Bilag 10: Spørgeguide – Web-interviews
med tilmeldte kommuner

Note: Introtekst i e-mail:

Note: Introtekst i web-undersøgelse

Er du kommunens kontaktperson, hvad angår Sundhedssty-
relsens tiltag på området børn, unge og fysisk aktivitet?

Ja _______
Nej _______
Ved ikke _______

Hvis nej/ved ikke:
Du bedes venligst sende en mail til denne mail adresse (indsæt mail adres-
se), med oplysning om, at du ikke er den korrekte person i kommunen til at
udfylde denne evaluering med oplysning om, hvem den korrekte kontakt-
person i kommunen er, samt vedkommendes e-mailadresse.

Note: Afslut undersøgelsen

Hvad er kommunens navn og adresse?

__

__

__

Sundhedsstyrelsen har bedt Millward Brown Denmark om at foretage en
evaluering af kampagnen ”børn, unge og fysisk aktivitet”.

Sundhedsstyrelsen har i denne forbindelse oplyst os din mail-adresse ud
fra deres optegnelser over hvilke kommuner, der har tilmeldt sig kam-
pagnen.

Såfremt ansvaret for samarbejdet med Sundhedsstyrelsen omkring den-
ne kampagne er blevet overleveret til en anden person i kommune, be-
der vi dig venligst om at videresende denne e-mail til vedkommende
med anmodning om at deltage i denne evaluering af kampagnen.

Vi skal i det følgende bede dig svare på spørgsmål om den kampagne,
Sundhedsstyrelsen har iværksat i år om fysisk aktivitet for børn og unge.

Først skal vi bede dig besvare nogle få baggrundsspørgsmål om kommu-
nen.

 66

Har kommunen tilmeldt sig kampagnen for børn, unge og
fysisk aktivitet?

KUN ET SVAR

Ja _______
Nej _______
Ved ikke _______

Hvis nej/ved ikke:
Så har vi ikke flere spørgsmål, idet denne evaluering foretages blandt kom-
muner, der har tilmeldt sig kampagnen.

Hvilke af disse muligheder beskriver bedst det sted, kom-
munen er beliggende?

KUN ET SVAR

Hovedstadsområdet ________
Stor eller mellemstor provinsby ________
Mindre provinsby eller landområde ________
Ved ikke ________

Hvor længe skal børn og unge mindst være fysik aktive om
dagen?

Notér svar
__

Ved ikke _______

I marts/april 2006 udsendte Sundhedsstyrelsen følgende
materiale til kommuner, der havde tilmeldt sig kampagnen
GetMoving, der har til formål at sætte børn og unges fysiske
aktivitet på dagsordenen

Vis materialet ”Inspirationskatalog til kommuner om fysisk aktivitet”, ”60
måder at få pulsen op”, ”GetMoving.dk 60 måder at komme i Tv på”

Har kommunen modtaget dette materiale?

KUN ET SVAR

Ja _______
Nej _______
Ved ikke _______

Hvis ja

 67

Hvor godt kender du dette materiale?

KUN ET SVAR

Kender rigtigt godt ________
Kender godt ________
Kender ikke særligt godt ________
Kender slet ikke ________
Ved ikke ________

Vurderer du, at dette materiale har medvirket til, at kom-
munen har gjort en indsats for at igangsætte tiltag i kom-
munen for at få børn og unge til at bevæge sig mere?

KUN ET SVAR

Ja, i høj grad ________
Ja, i nogen grad ________
Ja, men i ringe grad ________
Nej, slet ikke ________
Ved ikke ________

Filter slut

Har kommunen modtaget dette materiale?

KUN ET SVAR

Ja _______
Nej _______
Ved ikke _______

Hvis ja

Hvor godt kender du dette materiale?

KUN ET SVAR

Kender rigtigt godt ________
Kender godt ________
Kender ikke særligt godt ________
Kender slet ikke ________
Ved ikke ________

I august 2006 udsendte Sundhedsstyrelsen en idépakke til kommuner,
der havde tilmeldt sig kampagnen GetMoving, der har til formål at sætte
børn og unges fysiske aktivitet på dagsordenen. Idépakken indeholdt
materiale til at skabe lokal synlighed i forhold til kampagnen om børn og
unges fysiske aktivitet.

 68

Vurderer du, at dette materiale har medvirket til, at kom-
munen har gjort en indsats for at igangsætte tiltag i kom-
munen for at få børn og unge til at bevæge sig mere?

KUN ET SVAR

Ja, i høj grad ________
Ja, i nogen grad ________
Ja, men i ringe grad ________
Nej, slet ikke ________
Ved ikke ________

Filter slut

Har kommunen samarbejdet med nogen af kampagnens
samarbejdspartnere?

Multicoding

Ja, Danmarks Idræts-Forbund ________
Ja, Danske Gymnastik- og
 Idrætsforeninger ________
Ja, Videncenter for Sundheds-
 fremme ved CVU Sønderjylland ________
Ja, Skov- og Natursytrelsen ________
Ja, Legepatruljen ________
Nej ________
Ved ikke ________

Filter: Hvis ikke nej/ved ikke

Hvordan har dette samarbejde med kampagnens partner(e)
omkring kampagnen været?

KUN ET SVAR

Meget tilfredsstillende ________
Tilfredsstillende ________
Utilfredsstillende ________
Meget utilfredsstillende ________

Filter slut

 69

Hvilke, hvis nogen, af følgende aktiviteter har kommunen
iværksat i forbindelse med kampagnen for børn og unges
fysiske aktivitet

Multicoding

Gjort opmærksom på de muligheder for bevægelse,
der findes i kommunen i forvejen ________
Brugt plakat tilsendt fra sundhedsstyrelsen med
mulighed for information om lokale aktiviteter ________
Taget kontakt til skoler og gjort opmærksom på
Kampagnen ________
Lavet aktiviteter i samarbejde med lokale
Samarbejdsparter ________
Taget kontakt til lokal presse om børn, unge og
fysisk aktivitet ________

Har du samarbejdet med Sundhedsstyrelsen omkring kam-
pagnen, ud over at modtage Sundhedsstyrelsens kampag-
nemateriale?

KUN ET SVAR

Ja _______
Nej _______
Ved ikke _______

Hvis ja

Hvordan har dette samarbejde med Sundhedsstyrelsen om-
kring kampagnen været?

KUN ET SVAR

Meget tilfredsstillende ________
Tilfredsstillende ________
Utilfredsstillende ________
Meget utilfredsstillende ________

Filter slut

Du sagde, at samarbejdet med Sundhedsstyrelsen havde
været…

Indsæt svar: ______________________

Hvorfor svarede du dette? _______________

 70

Har du samarbejdet med kommunens skoler omkring kam-
pagnen?

KUN ET SVAR

Ja _______
Nej _______
Ved ikke _______

Hvis ja

Hvordan har dette samarbejde med kommunes skoler om-
kring kampagnen været?

KUN ET SVAR

Meget tilfredsstillende ________
Tilfredsstillende ________
Utilfredsstillende ________
Meget utilfredsstillende ________

Filter slut

I hvilken grad vurderer du, at kommunernes skoler har
medvirket i kampagnen for børn og unges fysiske aktivitet?

KUN ET SVAR

I høj grad _______
I nogen grad _______
I ringe grad _______
Slet ikke _______

I hvilken grad mener du, at kampagnen for børn, unge og
fysisk aktivitet har øget kommunens fokus på fysisk aktivitet
med hensyn til at skabe mulighed for daglig aktivering af
børn og unge?

KUN ET SVAR

I høj grad _______
I nogen grad _______
I ringe grad _______
Slet ikke _______

 71

Har kommunen en bevægelsespolitik for kommunens børn
og unge?

KUN ET SVAR

Ja _______
Nej _______

Har du kendskab til problemer eller barrierer med hensyn til
at indføre, fastholde og videreudvikle en bevægelsespolitik
for børn og unge i kommunen?

KUN ET SVAR

Ja, i kommunalbestyrelsen ________
Ja, hos andre: ________ [mulighed for at skrive hvem

og/eller hvor]
Nej ________
Ved ikke ________

Har du kendskab til problemer eller barrierer med hensyn til
at indføre, fastholde og videreudvikle en bevægelsespolitik
for børn og unge på kommunens skoler?

HER KAN ANGIVES FLERE SVAR

Ja, i skolebestyrelsen ________
Ja, hos skoleledelsen ________
Ja, blandt skolens lærere ________
Ja, blandt skolens
 forældre ________
Ja, blandt skolens børn
 og unge ________
Ja, hos andre: ________ [mulighed for at skrive hvem

og/eller hvor]
Nej ________
Ved ikke ________

På hvor mange af kommunes skoler vil du vurdere, at der er
udarbejdet en bevægelsespolitik for børn og unge?

På alle skoler ________
På ca. ¾ af skolerne ________
På ca. halvdelen af skolerne ________
På ca. ¼ af skolerne ________
På ingen skoler ________
Ved ikke ________

 72

Hvilke, hvis nogen, af følgende web-sites har du besøgt?

Multicoding

www.GetMoving.dk ________
www.60minutter.dk ________
Ved ikke ________

Hvor forventer du primært sundhedsopgaver som fx børn og
unges fysiske aktivitet kommer til at ligge i 2007?

KUN ET SVAR

I Sundhedsstyrelsens regi ________
I kommunalt regi ________
I regionalt regi ________
Ved ikke ________

Har du idéer eller gode råd i forbindelse med en kampagne i
2008 om børn og unges fysiske aktivitet?

__

__

__

 73

Bilag 11: Frafaldsstatisk: web-
undersøgelse blandt tilmeldte
kommuner

Betragter man frafaldet nærmere ser det ud som følger:

Failure delivery status: 7, svarende til 8,1 %
Startet evaluering, men ikke
gennemført:

13, svarende til 15,2 %

Svaret at de ikke har deltaget i
kampagnen i år:

9, svarende til 10,5 %

Ikke gennemført: 15, svarende til 17,3 %

Dertil skal det nævnes, at der udover den første invitationsmail er sent 3 rykker
mails ud.

 74

Bilag 12: Idéer eller gode råd i forbindel-
se med en kampagne i 2008 om
børn og unges fysiske aktivitet

Feedback fra kvantitative web-undersøgelse blandt tilmeldte kommuner:

Jeg vil gerne foreslå at der bliver afholdt en konference - hvor foreninger og kom-
muner er sammen om at inspirere hinanden til fælles gavn og glæde for hele fami-
lien - Familien Danmark. Det er nødvendigt med oplysninger til alle. Mennesker
vil jo gerne lege - vi er alle legebørn.

Aldersgruppen skulle være børn i SFO alderen 6-10 år, de vil gerne have nogle
redskaber

Pga. det tidspres der har været i forbindelse med kommunesammenlægningen, har
vi desværre ikke aktivt deltaget i kampagnen i år. Vi vil meget gerne næste år del-
tage aktivt.

Jeg mener, det er vigtigt, der også er noget økonomi at gøre godt med, + at tilbud-
dene fra samarbejdspartnerne skal være ude i bedre tid, det tager tid, hvis fx en
skolebestyrelse med 1 møde om måneden skal nå at tage stilling til, hvorvidt skolen
skal udarbejde en bevægelsespolitik og tilmelde sig et tilbud om hjælp til dette. Li-
geledes hvis det er dem, der skal presse på for at skolen benytter sig af de andre til-
bud. Ellers er det jo pludselig kun på ledelsesniveau, der kan træffes afgørelser om
sådanne tiltag og det er ærgerligt.

Bevægelsespolitik bør være påkrævet og indgå i timeplan på alle skoler.

Der skal følge penge med og støtte til tiltag i Kommunerne. Det var der alt for lidt
af denne gang.

Der skal mere nationalt pressemeddelelser i avisen op til ugen. Forslagne skal væ-
re mere konkrete i forhold til at fange skolerne. Pengene til pr materialet stiller, jeg
mig kritisk til om de havde nogen reel effekt. Et lille hæfte med forslag til fysiske
aktiviteter, der henvender sig direkte til det enkelte barn, hvis der er råd et til sko-
lernes lære og dens bestyrelse, eventuelt også en med forslag til forældrene om
hvordan de aktivere deres børn, havde været bedre.

Materialet bør udsendes i så god tid, at skolerne kan få lagt eventuelle aktiviteter
ind i årsplanerne. Årsplanerne for det kommende skoleår udarbejdes allerede i slut-
ningen af marts 2007.

skolerne skal mere på banen, da børnene er der mange timer. Idræt bør kædes
sammen med andre fag

Start i god tid. Sæt en pose penge af som kommunerne direkte kan søge til fx sam-
arbejde med foreningslivet.

Vi har gang i det store forkromede forarbejde mht. bevægelsesstrategier på Børn og
Unge området, gældende for daginstitutioner og skoler mm. Derfor kan vi selv, og
har ikke lagt den store energi i Sundhedsstyrelsens kampagne. Men støtter den na-
turligvis. Sådan vil det nok også være i de kommende år.

 75

Sundhedsstyrelsen bør i langt højere grad bakke op om kommunerne mht. at igang-
sætte og understøtte konkrete aktiviteter - fx i samarbejde med parterne, som også
har været involveret i denne kampagne. Oplevede ikke særlig stor opbakning eller
interesse fra Sundhedsstyrelsen omkring vores aktiviteter i kampagneugen.

Et distrikt i Galten kommune er pt. med i Århus’s Amt projekt om krop, mad og
bevægelse. Der er nu ved at blive udarbejdet strategier. Området vil forsøge at bre-
de det ud til andre områder i den kommende Ny-Skanderborg kommune. Jeg ople-
ver at alle kommunale afdelinger, lige nu er så optaget af sammenlægninger, så
energi og overblik ikke er tilstede. Jeg tror et idekatelog med forslag til aktiviteter
og pjecer målrettet til ugen kunne være en hjælp.

Kendte mennesker som rollemodeller plus at bibeholde eksemplet ”Legepatruljen”.
Lægge pres på skolerne med hensyn til bevægelsespolitik

Materialer skal fremsendes tidligere. Gerne mere mediedækning.

Hvis kampagnen igen skal rettes mod de 10 – 18-årige er det måske en god idé at
starte så tidligt som muligt med informationer mm. da der jo er eksaminer og en
sommerferie at tage hensyn til.

Gamle lege - alternative lege - forskellige former for stjerneløb med opgaver (fx
kost & livsstil)

Jeg synes det er en drøngod kampagne, men det er svært at få den implementeret i
skolerne, da kampagnen er en fastlagt uge og skolerne har andet på programmet.
Eksempelvis er der over hele landet idrætsdag den sidste dag før efterårsferien.
Kunne man lægge kampagnen der ville det sikkert være et kærkomment input til
fornyelse, og skolerne ville være meget mere med på ideen. I øvrigt dejligt at der
er sådan et tiltag, som vi kan benytte ude i kommunerne, så I må bærer over med at
vi ikke har nået så meget i år (kommunesammenlægning), men endelig fortsætte.

På en måde er det godt at Sundhedsstyrelsen har en kampagneuge, det giver en
støtte i vores arbejde. På den anden side synes jeg, at støtten skal ske i en dialog
mellem kommunerne og Sundhedsstyrelsen. Fra den 1. januar 2007 får alle kom-
muner sundhedschefer, det giver mulighed for dialog. "Gang i Danmark" kunne der
bygges videre på, det var en meget god dag i Århus!! Der er efterhånden forsket så
meget i formidling og kampagners virkning, at erfaringerne herfra må kunne bru-
ges. Jeg brød mig ikke om sloganet, det kan man ikke bruge i Thy, det er lidt for
"globaliseret". Jeg mener, vi skal gå nye veje, for at kunne løfte "det tunge læs"! Vi
bruger masser af penge på t.v., hvad med at få aktiviteter ind i t.v.

Vi skal være ude i meget god tid - de fleste skoler har efterhånden fået indarbejdet
at der i uge 36 og/eller uge 41 skal ligge nogle aktiviteter, der sætter fokus på
sundhed og motion - aktiviteter, der er på skolerne omkring og ikke senere end
april har størst chance for at indgå i skolernes planlægning. Små korte introdukti-
onskurser på 3 timer (fx 14 - 17) har størst mulighed for at tiltrække lærere - disse
kurser har større effekt end plakater og andre materialer.

Arbejd videre med samme ide - tror det kan blive godt (især når kommunerne må-
ske har bedre tid efter en kommunalsammenlægning).

Send materialerne ud direkte til skolerne, eller alliér jer med Dansk Skoleidræt og
deres udsendelser.

 76

Det vil være godt at flytte kampagnen væk fra uge 36. Den udsatte sommerferie
gør det i praksis umuligt at etablere et fornuftigt samarbejde med skolerne. Man
kan ikke planlægge før sommerferien, da skolerne har vigtigere ting på dagsorde-
nen, og tiden efter er alt for kort

Lokal kendskab vigtig - tæt samarbejde med lokale idrætsforeninger.

Det der virker er, ikke kun kampagnematerialet. Der skal virkelige folk til. Folk
med viden, der går ud og tager fat i børnene, så de oplever hvad det vil sige at be-
væge sig. Ellers bliver det bare til den bunke af materiale som IKKE bliver læst…
Lad være med at kalde det "GET MOVING" - det er danske børn det handler om
og det skal være et ord der går lige ind - faktisk er der nogen, der skal tænke sig om
over "hvad det mon betyder"... og måske var det lige dem der faktisk havde aller-
mest brug for det...?

Ja, kommunerne skal have nogle midler til at udvikle egne koncepter, da indsats-
områderne er forskellige samt, at det kan være forskelligt, hvordan det bedst gribes
an fra kommune til kommune. Flere midler således at der bliver en mulighed for at
fastholde budskabet, så det ikke bare bliver et budskab blandt tusinde andre bud-
skaber, som børn og unge lægger ører til. Penge til kommunerne i stedet for tryksa-
ger

Det er altid en god idé at kontakte parterne i god tid - kampagnen kan fx have en
fast uge ligesom alkoholkampagnen i uge 40. Så ved skolerne/kommunen, at der
skal afsættes tid til det. De regionale tilbud kan måske udvides. I forbindelse med
andre projekter har vi samarbejdet med en del af de regionale tilbud i Region Syd-
danmark.

Jeg tænker: - lave noget til familierne sammen at gøre noget - vi prøvede at lave et
familieorienteringsløb - jeg tror at det(motion) skal starte tidligt i barnets liv. Det
vil sige, at det skal tidligt ind hos de nybagte forældre.

10 - 18 år er en meget bred målgruppe. Måske en fordel at lave en mere snæver
målgruppe.

Jeg tror man skal appellere direkte til skolefolket. Jeg ved det mange steder er
svært for sundhedspersonale at trænge igennem til skoleforvaltningerne. De under-
prioriterer denne indsats i en travl hverdag. Nogle skolefolk mener simpelthen ikke
at det er deres opgave at involvere sig i børns sundhed generelt. Og det er jeg lodret
uenig i. Det er generelt meget nemmere at kommunikere med daginstitutionsperso-
nale.

I vores kommune har vi selv lavet legepatrulje uddannelse, med stor succes. Det er
noget der skaber en virkelig god effekt på længere sigt. At det er lokale kræfter der
uddanner og tilrettelægger en uddannelses dag er effektivt fordi vi kan blive ved
med at holde en nær kontakt til skolerne.

Hvis der skal være kampagne, tror jeg det er meget vigtig at skoler i meget god tid
forberedes på at der kommer i kampagne. Således at skoler/lærer aktivt kan få det
med i deres teams, årsplaner. I år synes jeg de var meget uforberedte.

Kampagnen skal være så praktisk tilrettelagt som muligt

 77

Bilag 13: Krydsoversigt, data: Præ- og
postmåling af kendskabsni-
veau og kampagneopfattelse
blandt børn og unge 10-18 år

Lodret %

CAWI - Drenge/piger
10-18 år. Kvoter på alder, køn, geografi og uddannelse i
forhold til fordelingen i normalbefolkningen
 - Uge for uge

Total -
Pre+Post
Uge 26 +
38 2006

Pretest Uge
26 2006

Posttest
Uge 38
2006

Unge og
alcohol uge
47-50 2005

DK Gennem-
snit Stills Drenge Piger 10-14 år 15-18 år Drenge Piger 10-14 år 15-18 år

Hvor længe skal børn og unge mindst være fysisk aktive
om dagen?

Total 507 258 249 134 124 117 141 120 129 154 95

30 min. 25% 31% 19% 28% 34% 21% 40% 23% 16% 20% 18%
Mellem 30 og 60 min. 2% 3% 2% 4% 1% 3% 3% 3% 2% 2% 2%
60 min. 50% 39% 62% 40% 37% 38% 39% 59% 65% 62% 62%
Over 60 min 11% 14% 8% 16% 12% 17% 11% 8% 8% 6% 9%
Ved ikke 11% 14% 9% 11% 16% 21% 7% 8% 9% 9% 8%

Sp. 1 Hvilke af følgende udsagn om fysisk aktivitet for
børn og unge har du hørt om?

Total 507 258 249 134 124 117 141 120 129 154 95

Børn og unge skal være fysisk aktive mindst 60 minutter om
dagen 67% 62% 72% 69% 56% 57% 67% 68% 77% 69% 78%
Ved den fysiske aktivitet skal pulsen op (dvs. at man bliver
forpustet) 42% 41% 43% 38% 44% 33% 48% 44% 42% 39% 49%
med høj intensitet / høj puls (dvs. at man bliver meget 20% 20% 19% 21% 19% 16% 23% 18% 20% 16% 25%
Fysisk aktivitet kan være andet end at gå til sport 58% 59% 57% 54% 65% 50% 67% 56% 58% 49% 69%
Kender ikke anbefalingerne/ved ikke 8% 10% 6% 8% 13% 16% 6% 7% 5% 8% 3%

Sp. 2 Kan du huske at have hørt eller set meget i den
senere tid om …….?

Total 507 258 249 134 124 117 141 120 129 154 95

Ja 61% 51% 71% 49% 53% 50% 51% 65% 78% 66% 80%
Nej 39% 49% 29% 51% 47% 50% 49% 35% 22% 34% 20%

Sp. 3 Hvilke af de følgende steder, kan du huske at have
hørt, set eller læst noget om, at børn og unge skal være
fysisk aktive mindst 60 minutter hver dag?

Total 507 258 249 134 124 117 141 120 129 154 95

TV 52% 43% 62% 40% 45% 39% 45% 60% 64% 54% 76%
Radio 13% 12% 14% 14% 10% 14% 11% 16% 13% 10% 21%
Skilte i busser og toge 11% 9% 13% 9% 9% 4% 13% 13% 14% 10% 18%
Aviser 14% 13% 16% 15% 11% 11% 15% 19% 12% 11% 23%
Ugeblade/magasiner 11% 10% 12% 9% 12% 12% 9% 8% 16% 7% 19%
Internet 19% 19% 18% 20% 17% 18% 19% 17% 20% 15% 24%
Skoler 43% 35% 51% 34% 35% 41% 29% 49% 53% 53% 48%
Andre steder 16% 16% 16% 16% 17% 16% 16% 12% 20% 14% 19%
Ved ikke 39% 49% 29% 51% 47% 50% 49% 35% 22% 34% 20%

Pretest Uge 26 2006 Posttest Uge 38 2006

1

Lodret %

CAWI - Drenge/piger
10-18 år. Kvoter på alder, køn, geografi og uddannelse i
forhold til fordelingen i normalbefolkningen
 - Uge for uge

Total -
Pre+Post
Uge 26 +
38 2006

Pretest Uge
26 2006

Posttest
Uge 38
2006

Unge og
alcohol uge
47-50 2005

DK Gennem-
snit Stills Drenge Piger 10-14 år 15-18 år Drenge Piger 10-14 år 15-18 år

Pretest Uge 26 2006 Posttest Uge 38 2006

Sp. 4 Har du set nogle af disse plakater/billeder/TV
reklamer i den senere tid? - Get Moving

Total 249 300 NA 120 129 154 95

Ja 54% 78% 47% 60% 52% 57%
Nej 46% 22% 53% 40% 48% 43%

Sp. 5 Tænk på alle reklamespots og plakater for
Kampagnen Get Moving, og marker om du er enig eller
uenig i udsagnene. Svar venligst for hvert udsagn.

Total (Har set kampagnen) 134 233 63 reklamer 56 78 80 54

Det er én kampagne, jeg virkelig godt kan lide 69% 40% 63% 66% 72% 71% 67%
Kampagnen er meget i øjenfaldende 69% NA NA 66% 72% 65% 76%
Kampagnen er meget interessant 56% NA NA 64% 50% 54% 59%
Kampagnen indeholdt ny information om fysiskaktivitet 49% 63% 19% 46% 51% 54% 43%
Kampagnen indeholdt anderledes information end andre
kampagner for fysisk aktivitet 63% NA NA 66% 60% 61% 65%
Budskabet i kampagnen var relevant 91% 46% 19% 91% 91% 90% 93%
Budskabet i kampagnen var troværdigt 88% 60% 40% 84% 91% 89% 87%
Kampagnen henvendte sig til mig 69% NA NA 71% 67% 70% 67%
Det er en kampagne som jeg har talt med mine venner om 28% 27% 29% 30% 27% 34% 20%
Det er en kampagne jeg bliver træt af at se på 37% 51% 41% 43% 33% 33% 44%
Kampagnen var anderledes end andre kampagner for fysisk
aktivitet 76% NA NA 79% 74% 70% 85%

Sp. 6 Der er nogle reklamer, folk husker uden at kunne
huske, hvad det var for. Hvilke en af disse tre sætninger
passer bedst til denne reklame?

Total (Har set kampagnen) 134 233 75 reklamer 56 78 80 54

Jeg ville helt bestemt huske, at reklamen var for, at børn og
unge skal være fysisk aktive mindst 60 minutter om dagen 71% 52% 43% 68% 73% 73% 69%

Jeg ville ikke være sikker på, at reklamen handler om, at børn
og unge skal være fysisk aktive 60 minutter om dagen 23% 32% 40% 27% 21% 21% 26%
Jeg ville ikke engang være sikker på, det var en
oplysningskampagne 6% 17% 15% 5% 6% 6% 6%

Mean score 4,07 3,39 3,14 3,98 4,13 4,11 4,00

Sp. 7-9 Vælg venligst det af nedenstående ord, du synes
passer bedst til reklamen

2

Lodret %

CAWI - Drenge/piger
10-18 år. Kvoter på alder, køn, geografi og uddannelse i
forhold til fordelingen i normalbefolkningen
 - Uge for uge

Total -
Pre+Post
Uge 26 +
38 2006

Pretest Uge
26 2006

Posttest
Uge 38
2006

Unge og
alcohol uge
47-50 2005

DK Gennem-
snit Stills Drenge Piger 10-14 år 15-18 år Drenge Piger 10-14 år 15-18 år

Pretest Uge 26 2006 Posttest Uge 38 2006

Total (Har set kampagnen) 134 233 65 reklamer 56 78 80 54

Enestående 25% 17% 19% 29% 22% 19% 33%
Interessant 54% 39% 26% 50% 58% 56% 52%
Beroligende 15% 3% 17% 13% 17% 14% 17%
Behagelig 16% 6% 31% 16% 15% 15% 17%
Rar 25% 8% 32% 25% 26% 30% 19%
Ligegyldig 31% 51% 41% 34% 28% 29% 33%
Som alle andre 59% 62% 57% 57% 60% 66% 48%
Kedelig 22% 42% 23% 23% 22% 24% 20%
Irriterende 7% 13% 20% 11% 5% 5% 11%
Ubehagelig 1% 17% 8% 2% 1% 1% 2%
Forstyrrende 5% 18% 11% 9% 3% 5% 6%
Medrivende 39% 23% 17% 32% 44% 36% 43%

Mean score 4,40 4,23 3,35 4,40 4,40 4,08 4,88

Sp. 10 Hvordan fik reklamen dig til at føle i forhold til
Kampagnen – Get Moving? Reklamen fik mig…

Total (Har set kampagnen) 134 NA NA 56 78 80 54

Til at føle mig meget positiv i forhold til Kampagnen – Get
Moving 15% 14% 15% 10% 22%

Til at føle mig ret positiv i forhold til Kampagnen – Get Moving 43% 41% 44% 44% 41%
Ikke til at føle anderledes i forhold til Kampagnen – Get
Moving 41% 43% 40% 46% 33%

Til at føle mig negativ i forhold til Kampagnen – Get Moving 1% 2% 1% 0% 4%

Mean score 2,71 2,68 2,73 2,64 2,81

Sp. 11 I hvilken grad synes du, at reklamen gav dig
følgende indtryk? Angiv venligst et svar for hvert
indtryk. - Børn og unge skal være aktive hver dag

Total (Har set kampagnen) 134 NA NA 56 78 80 54

I høj grad 76% 77% 76% 70% 85%
I nogen grad 22% 20% 24% 29% 13%
Slet ikke 1% 4% 0% 1% 2%

Sp. 11 I hvilken grad synes du, at reklamen gav dig
følgende indtryk? Angiv venligst et svar for hvert
indtryk. - Den fysiske aktivitet skal bestå af mindst 60
minutter om dagen

Total (Har set kampagnen) 134 NA NA 56 78 80 54

3

Lodret %

CAWI - Drenge/piger
10-18 år. Kvoter på alder, køn, geografi og uddannelse i
forhold til fordelingen i normalbefolkningen
 - Uge for uge

Total -
Pre+Post
Uge 26 +
38 2006

Pretest Uge
26 2006

Posttest
Uge 38
2006

Unge og
alcohol uge
47-50 2005

DK Gennem-
snit Stills Drenge Piger 10-14 år 15-18 år Drenge Piger 10-14 år 15-18 år

Pretest Uge 26 2006 Posttest Uge 38 2006

I høj grad 62% 64% 60% 60% 65%
I nogen grad 34% 34% 35% 34% 35%
Slet ikke 4% 2% 5% 6% 0%

Sp. 11 I hvilken grad synes du, at reklamen gav dig
følgende indtryk? Angiv venligst et svar for hvert
indtryk. - Ved den fysiske aktivitet skal pulsen op

Total (Har set kampagnen) 134 NA NA 56 78 80 54

I høj grad 40% 38% 41% 39% 41%
I nogen grad 47% 46% 47% 45% 50%
Slet ikke 13% 16% 12% 16% 9%

Sp. 11 I hvilken grad synes du, at reklamen gav dig
følgende indtryk? Angiv venligst et svar for hvert
indtryk. - Fysisk aktivitet kan være andet end at gå til
sport

Total (Har set kampagnen) 134 NA NA 56 78 80 54

I høj grad 66% 61% 69% 65% 67%
I nogen grad 27% 29% 26% 29% 24%
Slet ikke 7% 11% 5% 6% 9%

4

0%
10%
20%
30%
40%
50%
60%
70%
80%

Enestående

Interessant

Beroligende

Behagelig

Rar

Ligegyldig

Som alle andre

Kedelig

Irriterende

Ubehagelig

Forstyrrende

Medrivende

Posttest Uge 38 2006
DK Gennem-snit Stills
Unge og alcohol uge 47-50 2005

Involvering

 83

Bilag 14: Grafisk rapportering af kend-
skab til anbefalinger, kampag-
nes opmærksomhed samt me-
dieanalyse blandt befolkningen
13-69 år

Kendskabet til anbefalingerne for voksne/B&U

%

Hvor længe skal børn og unge /voksne være fysisk aktive om dagen?

64

36

48

52

73

27

70

30

Sp. 0A Hvor længe skal voksne mindst være fysisk aktive om dagen?

Voksne skal være fysisk aktive mindst 30
minutter om dagen

Børn og unge skal være fysisk aktive
mindst 60 minutter om dagen

Kender ikke anbefalingerne/ved ikke

Uge
25-32/2006

Uge
37/2006

*)

*)

Kender ikke anbefalingerne/ved ikke

Sp. 0C Hvor længe skal børn og unge mindst være fysik aktive om dagen?

%

(800) (105)

*) Signifikant
forskellig i forhold til
den forrige periode –
95% niveau

68

32

60

40

Uge
38/2006

*)

*)

%

*)

*)

(803)

%

Hvor længe skal børn og unge /voksne være fysisk aktive om dagen?

59

41

49

51

63

37

57

43

Sp. 0A Hvor længe skal voksne mindst være fysisk aktive om dagen?

Voksne skal være fysisk aktive mindst 30
minutter om dagen

Børn og unge skal være fysisk aktive
mindst 60 minutter om dagen

Kender ikke anbefalingerne/ved ikke

Uge
25-32/2006

Uge
38/2006

*) Signifikant
forskellig i forhold til
den forrige periode –
95% niveau

Kender ikke anbefalingerne/ved ikke

Sp. 0C Hvor længe skal børn og unge mindst være fysik aktive om dagen?

(219) (200)

Filter: Succeskritierie:Personer med kun en folkeskole uddannelse eller en indkomst under 200.000
(dog ikke studerende*) skal have et uhjulpent kendskab til anbefalingen på minimum 60%.
*Det er ikke muligt at udelukke studerende

%

%

Hvor længe skal børn og unge / voksne være fysisk aktive om dagen?

56

44

45

55

67

33

68

32

Sp. 0A Hvor længe skal voksne mindst være fysisk aktive om dagen?

Voksne skal være fysisk aktive mindst 30
minutter om dagen

Børn og unge skal være fysisk aktive
mindst 60 minutter om dagen

Kender ikke anbefalingerne/ved ikke

Uge
25-32/2006

Uge
38/2006

*)

*)

Sp. 0C Hvor længe skal børn og unge mindst være fysik aktive om dagen?

(187) (192)

*) Signifikant
forskellig i forhold til
den forrige periode –
95% niveau

Kender ikke anbefalingerne/ved ikke

Personer med børn 10-17 år

*)

*)

%

0

20

40

60

80

100

Hvor længe skal børn og unge / voksne være fysisk aktive

Rolling 4 weekly data Weighted

J17634 FYS21
M J J A S O N D

2005
J F M A M J J A S O N D

2006
J F M A M J J A S O

B&U f.a. 60 min.

Voksne f.a. 30 min.

GRPs P 13-69 år

0

500 Fysisk aktivitet 2
456 Fysisk aktivitet

200

Joystik
537

Get moving / Joystik
349

Fysisk aktivitet - TV
GRPs P 13-69 år

0

500 803 324 123

Fysisk aktivitet
- Presse

Bruttospending: 754.218 / 6.150 kr. (GRP pris)

(800) (105)

%

Konkrete anbefalinger for fysisk aktivitet voksne - hjulpen

75

63

77

71

74

8

83

66

91

84

80

6

Sp. 0B Jeg vil nu nævne nogle udsagn om fysisk aktivitet for voksne. Hvilke af følgende udsagn,
har du hørt om?

%

Voksne skal være fysisk aktiv mindst 30
minutter om dagen

Voksne helst skal være fysisk aktive alle
ugens dage

Det er farligt for helbredet ikke at være
fysisk aktiv

Ved den fysiske aktivitet skal pulsen op

Den fysisk aktivitet kan være andre
aktiviteter end sport

Kender ikke anbefalingerne/ved ikke

Uge
25-32/2006

Uge
37/2006

*)

*)

*) Signifikant
forskellig i forhold til
den forrige periode –
95% niveau

*)

(803)

83

70

87

81

80

4

%

Uge
38/2006

*)

*)

*)

*)

*)

*)

(187) (192)

%

Konkrete anbefalinger for fysisk aktivitet voksne - hjulpen

72

59

72

72

72

10

83

65

89

83

80

3

Sp. 0B Jeg vil nu nævne nogle udsagn om fysisk aktivitet for voksne. Hvilke af følgende udsagn,
har du hørt om?

%

Voksne skal være fysisk aktiv mindst 30
minutter om dagen

Voksne helst skal være fysisk aktive alle
ugens dage

Det er farligt for helbredet ikke at være
fysisk aktiv

Ved den fysiske aktivitet skal pulsen op

Den fysisk aktivitet kan være andre
aktiviteter end sport

Kender ikke anbefalingerne/ved ikke

Uge
25-32/2006

Uge
38/2006

*)

*)

*) Signifikant
forskellig i forhold til
den forrige periode –
95% niveau

*)

*)

Personer med børn 10-17 år

0

20

40

60

80

100

Konkrete anbefalinger for fysisk aktivitet voksne - hjulpen

Rolling 4 weekly data Weighted

J17634 FYS22
M J J A S O N D

2005
J F M A M J J A S O N D

2006
J F M A M J J A S O

Ved ikke

F.a. - andet end sport
Pulsen skal op

Farligt ikke f.a.

Fysisk aktiv alle dage

Fysisk aktiv. 30 min.

GRPs P 13-69 år

0

500 Fysisk aktivitet 2
456 Fysisk aktivitet

200

Joystik
537

Get moving / Joystik
349

Fysisk aktivitet - TV
GRPs P 13-69 år

0

500 803 324 123

Fysisk aktivitet
- Presse

(800) (105)

%

Konkrete anbefalinger for fysisk aktivitet børn og unge - hjulpen

57

60

66

45

17

75

81

81

48

7

Sp. 0D Jeg vil nu nævne nogle udsagn om fysisk aktivitet for børn og unge. Hvilke af følgende
udsagn, har du hørt om?

%

Børn og unge skal være fysisk aktive
mindst 60 minutter om dagen

Ved den fysiske aktivitet skal pulsen op

Den fysisk aktivitet kan være andre
aktiviteter end sport

Børn og unge skal mindst 2 gange om
ugen være fysisk aktive med høj

intensitet / høj puls

Kender ikke anbefalingerne/ved ikke

Uge
25-32/2006

Uge
37/2006

*)

*)

*)

*)

*) Signifikant
forskellig i forhold til
den forrige periode –
95% niveau

(803)

73

75

79

50

8

%

Uge
38/2006

*)

*)

*)

*)

(187) (192)

%

Konkrete anbefalinger for fysisk aktivitet børn og unge - hjulpen

58

65

70

52

15

79

79

84

55

4

Sp. 0D Jeg vil nu nævne nogle udsagn om fysisk aktivitet for børn og unge. Hvilke af følgende
udsagn, har du hørt om?

%

Børn og unge skal være fysisk aktive
mindst 60 minutter om dagen

Ved den fysiske aktivitet skal pulsen op

Den fysisk aktivitet kan være andre
aktiviteter end sport

Børn og unge skal mindst 2 gange om
ugen være fysisk aktive med høj

intensitet / høj puls

Kender ikke anbefalingerne/ved ikke

Uge
25-32/2006

Uge
38/2006

*)

*)

*)

*)

*) Signifikant
forskellig i forhold til
den forrige periode –
95% niveau

Personer med børn 10-17 år

0

20

40

60

80

100

Konkrete anbefalinger for fysisk aktivitet børn og unge - hjulpen

Rolling 4 weekly data Weighted

J17634 FYS23
M A M J J A S O N D

2006
J F M A M J J A S O

Ved ikke

B&U 2 g. uge høj puls

F.a. - andet end sport
Pulsen skal op
Fysisk aktiv. 60 min.

GRPs P 13-69 år

0

500 Joystik
537

Get moving / Joystik
349

Fysisk aktivitet - TV
GRPs P 13-69 år

0

500 324 123

Fysisk aktivitet
- Presse

Kommunikationsindsatsen

%

Informationskampagner hørt eller set meget om i den senere tid - hjulpen

49

74

65

49

30

76

77

8

48

85

82

80

20

85

85

3

Sp. 1 Hvilke af de emner jeg nævner nu, kan du huske at have hørt eller set meget om i den
senere tid?

At voksne har et ansvar for børn og unges
alkoholforbrug

At voksne skal være fysisk aktive mindst 30
minutter om dagen

Børn og unge skal være fysisk aktive mindst 60
minutter om dagen

At man højst bør drikke 5 genstande per gang

%

Ingen/Ved ikke

At man skal tælle sine genstande

(800) (105)

Uge
25-32/2006

Uge
37/2006

*) Signifikant
forskellig i forhold til
den forrige periode –
95% niveau

*)

*)

*)

*)

At passiv rygning på arbejdspladsen koster liv

At man aldrig skal udsætte mindreårige børn for
passiv rygning

*)

*)

*)

63

84

79

72

42

85

84

2

%

(803)

Uge
38/2006

*)

*)

*)

*)

*)

*)

*)

*)

0

20

40

60

80

100
93

77

31

77

88

67

37

26

63
58

INFORMATIONSKAMPAGNER
- HØRT ELLER SET MEGET OM I DEN SENERE TID

Rolling 4 weekly data Weighted

J17634 FYS00
M J J A S O N D

2004
J F M A M J J A S O N D

2005
J F M A M J J A S O N D

2006
J F M A M J J A S O

Højst 5 genstande

Fysisk aktivitet-B&U
Fysisk aktivitet-voks.
Børn og alkohol

Tælle genstande

GRPs P 13-69 år

0

500 Fysisk aktivitet
531 87

Opfølgning

Fysisk aktivitet 2
456 Fysisk aktivitet

200

Joystik

537 Get moving / Joystik

349

Fysisk aktivitet -
Total

GRPs P 13-69 år

0

500 Fysisk aktivitet
170

803 324 123

Fysisk aktivitet -
Presse

”Fysisk aktivitet-voks.”: At voksne skal være fysisk aktive mindst 30 minutter om dagen
”Fysisk aktivitet-B&U”: Børn og unge skal være fysisk aktive mindst 60 minutter om dagen

0

20

40

60

80

100

85
81

69

INFORMATIONSKAMPAGNER
- HØRT ELLER SET MEGET OM I DEN SENERE TID

Rolling 4 weekly data Weighted

J17634 FYS26
M J J A S O N D

2004
J F M A M J J A S O N D

2005
J F M A M J J A S O N D

2006
J F M A M J J A S O

Børn og rygning
Passiv rygning koster

GRPs P 13-69 år

0

500 Fysisk aktivitet
531 87

Opfølgning

Fysisk aktivitet 2
456 Fysisk aktivitet

200

Joystik

537 Get moving / Joystik

349

Fysisk aktivitet -
Total

GRPs P 13-69 år

0

500 Fysisk aktivitet
170

803 324 123

Fysisk aktivitet -
Presse

0

20

40

60

80

100

INFORMATIONSKAMPAGNER SET I TV

Rolling 4 weekly data Weighted

J17634 FYS162003
J F M A M J J A S O N D

2004
J F M A M J J A S O N D

2005
J F M A M J J A S O N D

2006
J F M A M J J A S O

Højst 5 genstande

Fysisk aktivitet-børn

Fysisk aktivitet-voks.
Børn og alkohol

Tælle genstande

GRPs P 13-69 år

0

500 Fysisk aktivitet
360 87

Opfølgning

Fysisk aktivitet 2
456 Fysisk aktivitet

200

Joystik

537 Get moving / Joystik

349

Fysisk aktivitet - TV

0

20

40

60

80

100

INFORMATIONSKAMPAGNER SET I TV

Rolling 4 weekly data Weighted

J17634 FYS272003
J F M A M J J A S O N D

2004
J F M A M J J A S O N D

2005
J F M A M J J A S O N D

2006
J F M A M J J A S O

Børn og rygning
Passiv rygning koster

GRPs P 13-69 år

0

500 Fysisk aktivitet
360 87

Opfølgning

Fysisk aktivitet 2
456 Fysisk aktivitet

200

Joystik

537 Get moving / Joystik

349

Fysisk aktivitet - TV

Informationskampagner hørt eller set i TV - hjulpen
Sp. 2a Nu vil jeg gerne have dig til at tænke på OBS- eller reklamespots på TV. Hvilke af de emner jeg
nævner nu, kan du huske at have set OBS- eller reklamespots om i TV i den senere tid?

%

*) Signifikant
forskellig i forhold til
den forrige periode –
95% niveau

31

44

40

30

23

45

43

32

25

45

54

50

15

47

42

24

At voksne har et ansvar for børn og unges
alkoholforbrug

At voksne skal være fysisk aktive mindst 30
minutter om dagen

Børn og unge skal være fysisk aktive mindst 60
minutter om dagen

At man højst bør drikke 5 genstande per gang

%

Ingen/Ved ikke

At man skal tælle sine genstande

(800) (105)

Uge
25-32/2006

Uge
37/2006

*)

*)

*)

At passiv rygning på arbejdspladsen koster liv

At man aldrig skal udsætte mindreårige børn for
passiv rygning

33

46

53

49

24

44

42

26

%

(803)

Uge
38/2006

*)

*)

*)

0

20

40

60

80

100

57

41 40
36
36

34

30

50

INFORMATIONSKAMPAGNER SET I TV

Rolling 8 weekly data Weighted

J17634 FYS17
Aug Sep Oct Nov Dec

2006
Jan Feb Mar Apr May Jun Jul Aug Sep Oct

Awareness Index

GRPs P 13-69 år

0

500 Joystik
537

Get moving / Joystik
349

Fysisk aktivitet - TV

18

0

25

10

25

Fysisk aktivitet-B&U
Model

Base Level

25+

22-24

19-21

16-18

13-15

10-12

7-9

4-6

1-3

11

3

19

22

11

11

5

14

5

Base: 37 kampagner

Snit informations kampagner (15,6)

Median (14,0)

Snit SST (20,9)

Fysisk Aktivitet 2003 (18,0)

Snit DK – alle film (6,8) base: 947

Fysisk Aktivitet 2004 (16,0/19,0)
Fysisk Aktivitet – Børn 2005/2006 (18,0)

Fysisk Aktivitet – Voksen 2005 (15,0)

Gennemsnitlig kampagneeffektivitet

%

Kommunikation af fysisk aktivitet - hjulpen

48

40

12

4

15

5

7

4

7

Uge
25-32/2006

(800)

%

Media total (har set kamp. mindst et sted)

Radio

Internettet

Skilte i busser og toge

Aviser

Ingen/ved ikke

Andre steder

TV

Sp. FA 3 Hvilke af de steder jeg nævner nu, kan De huske i den senere tid at have hørt, set eller læst om, at børn og unge
skal være fysisk aktive mindst 60 minutter om dagen?

Skoler

67

56

16

8

25

11

9

6

3

Uge
33-44/2006

(1200)

*)

*)

*)

*)

*)

*)

*)

*) *) Signifikant
forskellig i forhold til
den forrige periode –
95% niveau

0

20

40

60

80

100

Kommunikation af fysisk aktivitet - børn og unge - hjulpen

Rolling 4 weekly data Weighted

J17634 FYS242006
Jul Aug Sep Oct

Ved ikke
Andre steder

Skoler
Internettet

Aviser

Skilte i busser og tog

Radio

TV

Media Total

GRPs P 13-69 år

0

500 Get moving / Joystik
349

Fysisk aktivitet - TV
GRPs P 13-69 år

0

500 123

Fysisk aktivitet
- Presse

 106

Bilag 15: Kampagneovervågning: Ajour
Klip Gruppen

Bilag 15: Kampagnerapportering
(Udvalgte nøgletal)

Get moving kampagnen

2006

Ajour Klip Gruppen A/S
Tlf.: +45 3539 1300 Fax: +45 3539 1339
Web: www.ajourklip.dk
Copyright 2006 © Ajour Klip Gruppen A/S

2

Fordelingsnøgletal – antal presseklip på bladgrupper

Samlet er der fundet 150 omtaler i perioden omkring Get moving
kampagnen

De lokale dagblade tegnede sig for 50 % af omtalen

6

3

11

76

13

4

37

0 10 20 30 40 50 60 70 80

Fagblade

Ill. blade

Landsdækkende dagblade

Lokale dagblade

Lokale ugeaviser

Magasiner

Regionale dagblade

Bladfordeling, læsertal (1.000)

3

Fordelingsnøgletal – antal læsertal påbladgrupper

Flest læsere (ca. 4,9 millioner) læsere eksponeret via de landsdækkende
dagblade

Eksponeringen via de lokale dagblade tegnede sig for ca. 3,6 millioner
læsere

527

1.923

4.832

3.636

366

1.978

2.218

0 1000 2000 3000 4000 5000 6000

Fagblade

Ill. blade

Landsdækkende dagblade

Lokale dagblade

Lokale ugeaviser

Magasiner

Regionale dagblade

Bladfordeling, læsertal (1.000)

4

Fordelingsnøgletal – annonceringsværdi på bladgrupper

Den samlede omtaleværdi beløb sig til ca. 750.000 i de trykte medier (ca.
2,7 millioner inkl. TV/R)

Højeste omtaleværdi genereret via de lokale dagblade

kr 23.887

kr 5.058

kr 228.975

kr 251.510

kr 20.719

kr 58.900

kr 165.169

kr 0 kr 50.000 kr 100.000 kr 150.000 kr 200.000 kr 250.000 kr 300.000

Fagblade

Ill. blade

Landsdækkende dagblade

Lokale dagblade

Lokale ugeaviser

Magasiner

Regionale dagblade

Bladfordeling, annonceringsværdi

5

Fordelingsnøgletal – frekvensfordeling, top 10, på spaltemillimeter

De lokale / regionale dagblade Sjællandske, Dagbladet samt Jydske
Vestkysten bragte volumenmæssigt mest omtale af kampagnen

7670

6130

5900

4310

3940

3770

3620

3560

3420

3240

0 1000 2000 3000 4000 5000 6000 7000 8000 9000

Sjællandske Faxe

Sjællandske Vordingborg

Dagbladet Køge

Sjællandske Næstved

Jydske Vestkysten Aabenraa

Lolland-Falsters Folketidende

Nordjyske Stiftstidende

Jydske Vestkysten, Tønder

Kristeligt Dagblad

Dagbladet Ringsted

Top 10 (Spalte mm)

6

Fordelingsnøgletal – antal presseklip på regioner

Eksponeringen var højest i Vestsjællands Amt samt de landsdækkende
regioner

Færrest omtaler i Viborg og Fyns amt

6

4

9

27

6

8

5

7

22

12

4

27

3

10

0 5 10 15 20 25 30

Frederiksborg Amt

Fyns Amt

Hovedstadsregionen

Landsdækkende

Nordjyllands Amt

Ribe Amt

Ringkjøbing Amt

Roskilde Amt

Storstrøms Amt

Sønderjyllands Amt

Vejle Amt

Vestsjællands Amt

Viborg Amt

Århus Amt

Bladfordeling, regional udgivelse

7

Emnefordeling, antal

Selve kampagnen blev omtalt i 105 af de i alt 150 omtaler – svarende til 70
% af omtalerne

Af andre afledte artikler omtaltes bl.a. Motion og overvægt i 17 artikler

3

12

13

105

17

0 20 40 60 80 100 120

30 minutter

60 minutter

Andet

Get moving kampagnen

Motion og overvægt

Emnefordeling, antal

8

Emnefordeling, annonceringsværdi

Get moving kampagnen tegnede sig for 570.000 kr. (ca. 2 millioner) inkl
TV/R omtalerne

kr 9.438

kr 72.489

kr 67.823

kr 570.531

kr 33.937

kr 0 kr 100.000 kr 200.000 kr 300.000 kr 400.000 kr 500.000 kr 600.000

30 minutter

60 minutter

Andet

Get moving kampagnen

Motion og overvægt

Emnefordeling, annonceringsværdi

9

TV/R fordeling, antal omtaler

I alt 20 omtaler i TV/R medier (15 af dem omhandlende Get moving
kampagnen)

1

2

15

2

0 2 4 6 8 10 12 14 16

30 Minutter

60 minutter

Get moving

Motion og overvægt

TV/R fordeling, antal

10

TV/R fordeling, annonceringsværdi

TV/R medierne omtalte Get Moving kampagnen for 1,4 millioner kr.

Den samlede TV/R værdi beløb sig til 1,9 millioner kr.

kr 357.500

kr 46.500

kr 1.407.750

kr 89.000

kr 0 kr
200.000

kr
400.000

kr
600.000

kr
800.000

kr
1.000.000

kr
1.200.000

kr
1.400.000

kr
1.600.000

30 Minutter

60 minutter

Get moving

Motion og overvægt

TV/R fordeling, annonceringsværdi

