

Help, for a life without tobacco :
a European brand is born

LIGARIS

LIGARISEUROPE

Carat

Some key recommendations of the 2003 conference for EU smoke free campaigns

- 1. Form part of a comprehensive tobacco control strategy**
- 2. Address the whole tobacco control agenda, not just prevention**
- 3. Use both traditional and new media**
- 4. Involve a partnership of all the stakeholders with an interest in European tobacco control – except the tobacco industry**
- 5. Link in with national-level activity**
- 6. Be subject to careful evaluation**

Some key recommendations of the 2003 conference for EU campaigns

It was also suggested that youth campaigns should :

- **Speak both to adults and young people and that young people should be treated as adults**
- **Develop messages that allow the appropriation by young people and contribute to their empowerment**
- **Not moralise or preach (and avoid humour)**
- **Be engaging, clear and emotional but communicate facts to allow the public to draw their own conclusions**

More than an advertising campaign, an integrated communication programme to create a brand

Mass media

Web

FOR A LIFE
WITHOUT
TOBACCO

Events & PR
European Youth
Manifesto

Local dissemination

Help implementation strategy 2005-2008

2005 “Launch”

- Raising Help Awareness

TV Exclusive

2006 “Capitalize”

- Raising Help Awareness
- Generate traffic on Help website

• TV
• Introduction of Internet

2007 “Disseminate”

- Maintain high Help Awareness
- Increase traffic on Help website
- Influence attitude among target audience

• TV
• Emphasis on Internet
• (introduction of E-coaching Program and Viral campaign)

2008 “Reaping the benefits”

- Maintain Help Awareness & Generate Traffic to the Help web site
- Recruiting for the Youth Forum (conquest)
- Positively Influence attitudes among smokers and the Youth target
- Help Program Completion

• TV
• Strong focus on Internet
• E-coaching Cessation Program
• Propagation of Viral

Combining TV + web for an effective outreach to young people

_ TV remains the main media ensuring a large coverage of the target and a maximum visibility among all target groups

- More than 70% coverage – 6.7 opportunity to see the films
- Focus on specific programs targeting the youth

_ Taking affinity into consideration, Internet is a must for the 15-34 year-old target group:

- The most used media for 15-24 in Europe as they spend 14.7 hours/week on the Internet

2008 campaign : 20% of media investment for internet.

Introducing new media with Nicomarket viral campaign targeting younger audiences

- Integrate young web users into the campaign through 8 viral spots, promoting the **negative side effects of smoking**

— Viral does work :

- 450,000 visits for the Nicomarket website
- 7.5 million video views
- over 1,800 websites have been reached and feature either Nicomarket videos or contain reference to the website

Developing a creative strategy targeting young people

_ The core of the Help philosophy was to **avoid judging or stigmatising smokers**. Audiences were treated as mature individuals in a difficult position - **and the brand offered help**.

_ The creative strategy was based on one key insight :

“smoking makes you behave in an absurd way” with the **objective to encourage young smokers to re-think their behaviour**.

_ **3 topics: prevention, cessation and passive smoking**

Involving stakeholders at all stages

Involving tobacco control experts

Help campaign strategy

Involving young people

Partnership with YFJ for the European Youth Manifesto

Disseminating actions

ENSP national projects and activity

Campaign strategy and development involving all stakeholders in the anti-tobacco control

ENSP European Network for Smoking Prevention:
600 NGOs and anti-tobacco associations in Europe

European Network of Quitlines

Health Ministries of the Member States

An **Advisory Board**, constituted of **tobacco control experts** from around Europe supervise the Help campaign development and ensure message consistency with tobacco control themes.

Involving young people : Help partnership with the YFJ

A real sign of the European Youth's desire for a more active involvement in the decision and policy making process.

Help dissemination in cooperation with the ENSP network: the start of a “Help franchise”

- _ To provide the possibility of a grant for **national projects that would be linked to the Help campaign.**
- _ To take into account **specific national needs and context** as well as enhancing the national implementation of the Help campaign.

20 countries took the opportunity
and ran 38 national projects linked to Help

A unique and systematic system of evaluation

- **TV story boards pre-tests** : a qualitative approach with 39 group meetings in 20 European countries
- **Campaign post-test surveys** : 4 quantitative telephone post-tests organised in all the member states. Almost 100,000 interviews over 4 years.

2005-2008 Key Results at a glance

152 million Europeans remember seeing the TV campaign

4,5 billion contacts via the media campaign (TV + Online)

59% of young Europeans remember having seen at least one TV film

75% of all Europeans and 82% of the under 25 target like the adverts.

7 million visits to the Help website

1,100 national events and 340,000 CO tests performed Europe-wide,

Over 6,800 articles and reports in the media

What could be improved?

The agency point of view

- _ A better link with the local campaigns
- _ A better cooperation with the tobacco control network
- _ A more direct link between viral and the Help website
- _ Give more content to the press releases
- _ Be more creative in the event field
- _ Make sure that Public Health communication is continually improved

Thank you for your attention.

LIGARIS

LIGARISEUROPE

Carat

This paper was produced for a meeting organized by Health & Consumer Protection DG and represents the views of its author on the subject. These views have not been adopted or in any way approved by the Commission and should not be relied upon as a statement of the Commission's or Health & Consumer Protection DG's views. The European Commission does not guarantee the accuracy of the data included in this paper, nor does it accept responsibility for any use made thereof.