

BOB AND HIS EUROPEAN FRIENDS

Pieter De Neve
Communications department
Belgian Road Safety Institute

PROBLEM DESCRIPTION

- In the EU: It is estimated that about 10.000 road users suffer fatal accidents as a result of drink-driving yearly
- In Belgium:
 - about 10% of all road accidents with dead or injured are due to excessive alcohol use ($> 0,5 \text{ ‰}$)
 - however, this is an underevaluation as there is no systematic blood alcohol level testing – the real percentage is believed to be 28%
 - Difference between week days and nights (5-6% positive drivers) and weekend days and nights (9-10 %)

OBJECTIVES

- **EU:** by 2010: reduction by 50% of the number of road casualties due to alcohol (White book on the European transport policy)
- **Belgium:** General Assembly on Road Safety (2001)
 - by 2010: 50% less fatalities due to drink-driving (48)
 - by 2010: 50% less severely injured due to drink-driving (545)
 - by 2005: 90% finds drink-driving socially unacceptable

TACKLING THE PROBLEM

- The fight against DOI alcohol has been going on since a long time, ex. in Belgium, 1 December 1994:
 - 0,8 ‰ -> 0,5 ‰
 - More severe sanctions
- There was a slight decrease in the number of accidents but it required more to change people's attitude!

BOB CAMPAIGN: DEVELOPMENT AND EVOLUTION

BOB CAMPAIGN: DEVELOPMENT

- In 1995, IBSR and Arnoldus* joined efforts to prevent accidents due to drink driving
- December 1995: birth of
- Bob = person (male or female) that does not drink when he/she has to drive

**The Arnoldus Group was founded in 1992 at the initiative of the Confederation of Belgian Breweries (C.B.B.). Its purpose is to fight alcohol abuse and to promote the responsible use of alcohol.*

BOB CAMPAIGN: DEVELOPMENT

- INNOVATIVE ELEMENTS:
 - For the first time, a name is used to indicate the designated driver (personification is stressed!)
 - No fear induction, but a positive approach; Bob is the hero of the evening
 - Bob offers a usable solution for people going out by car and wanting to drink

BOB CAMPAIGN: DEVELOPMENT

- INTEGRATED APPROACH: AWARENESS RAISING and ENFORCEMENT
 - **Awareness raising:** creativity, above and below (targeted actions) e.g. below: action in pubs, Bob van, Bob parties, ...
 - **Enforcement:** objective and subjective risk of being caught
- TARGET GROUP: especially young drivers (18+), male and female

MEDIA

- Billboards (850, motorways + main roads)
- Small posters (41,000, IBSR mailing list)
- TV ads (6 spots, 8 channels)
- Cinema (2 spots, all theatres)
- Teletext (several channels)
- TV programmes (4 channels)
- Radio ads (1 or 2 spots per campaign, many channels)
- Leaflets
- Website www.bob.be
- Gadgets
- Bob van

SINCE 1998: BOB VAN

- Pre-equipped van with driving simulator + alcohol tests
- Present at music festivals, events, parties and clubs
- Target group: youth
- Aim: Increase awareness about dangers of drinking and driving, promote Bob concept
- Mix of entertainment and information at the right place and right time

BOB CAMPAIGN: EVOLUTION

- Even though the campaign strategy has been subject to evolution, the key elements have remained unchanged since 1995:
 - Undeniably positive approach
 - Importance of choosing a Bob BEFORE the party starts
 - Taking turn: Bob can be anybody and should not always be the same person
 - Bob is not the looser of the evening (the one that can't drink) but the hero of the evening (the one that drives his friends home safely)
 - Importance of partnership(s) with alcohol industry (Belgian Brewers), police forces and insurance companies

Who's Bob and who's not?

Bob

Especially woman

Especially young people

Not Bob

Especially men

Especially people over 40 yo

ENFORCEMENT

- Link with enforcement is crucial since

Effectiveness = awareness raising + enforcement

- Obviously fewer controls → campaign less successful
- To increase the campaign's credibility, a subjective and objective risk should exist that the driver gets caught.

INTEGRATED APPROACH

- number of tests
- % of drivers between 0,5‰ and 0,8‰
- % of drivers > 0,8‰

Source: Federal Police

MAIN RESULTS

- Bob is very well known (96% of the population!) and has become a popular icon
- Bob became the symbol of the fight against drink driving
- The word "Bob" got through to everyday language and got even mentioned in Van Dale (Dutch ref. dictionary)
- Bob is "active" all year round and not only during the New Year's period
- Bob has certainly contributed to make drink-driving socially unacceptable (change of behaviour)
- Emergence of a Bob generation

BOB IN EUROPE

HISTORY

- **2000**: a Bob-campaign is run in Zeeland, (NL, neighbouring province to B) inspired by the success of the concept in Belgium
- **2001**: Bob is mentioned as best practice in the White Book on the European transport policy until 2010
- **2001**: first Euro-Bob campaign with co-funding by the European Commission in Belgium, France, Greece and The Netherlands

■ European countries with a designated driver campaign in 2001

■ European countries with a designated driver campaign in 2002

■ European countries with a designated driver campaign in 2003

■ European countries with a designated driver campaign in 2004

■ European countries with a designated driver campaign in 2005

Belgian Road Safety Institute

TO BOB OR NOT TO BOB?

- Use of the name **Bob**: Belgium and The Netherlands
- Other denominations:
 - Greece (*Not tonight*)
 - France (*Capitaine de soirée*)
 - Spain (*El lince*)
 - Portugal (*100% cool*)
- but concept is always:

DESIGNATED DRIVER

SUCCESS CONTINUES

- Bob is a source of inspiration for many organisations throughout Europe in the fight against drinking and driving (ex. Nuits sans accidents – RYD)
- Very good results in countries that adopted the approach and continue to conjugate the concept to their specific situation – even better results in the country that copied the name (NL)
- Mentioned among the best practices (ex. Supreme project)

THANK YOU

pieter.deneve@bivv.be

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.