Campaign for Action on Family Violence: Reach and retention of the “It’s not OK” television advertisements
Prepared by
Fleur McLaren
Prepared for
Centre for Social Research and Evaluation

Te Pokapū Rangahau Arotake Hapori

March 2010

(ISBN 978-0-478-32388-7 (Online)

Table of contents

3Executive summary

4Background

6Results from the reach and retention surveys

6Phase one: Social norms

7Phase two: Stories of positive change – intimate partner violence

7Response to advertising

13Discussion

13Response to the Campaign

13Impressive results for Mäori and Pacific

13Positive response to Campaign Phase One and Phase Two advertisements collectively

Executive summary

The Campaign for Action on Family Violence takes on a multi-layered integrated social marketing approach and includes media advertising, community action, community partnership, media advocacy and media training, a help-line, a website and other resources.

The mass media component of the Campaign has two phases of television advertisements. Television advertising makes the issue of family violence visible and relevant for New Zealanders, and has had a significant influence in motivating discussion and change. The first phase of the TV advertising was launched in September 2007 and focused on changing social norms. The second phase was launched in February 2008 and focused on stories of positive change in intimate partner violence.

Three tracking surveys were completed to measure the reach and retention of the Campaign TV advertisements. These three telephone surveys were completed in December 2007, April 2008 and September 2008. In total, 2695 persons aged between 18 to 49 years were surveyed.
In the third tracking survey, recall of the Campaign was high: 95 per cent of the total sample recalled something from the Campaign. This is an increase from 87 per cent in the first tracking survey in December 2007 and 89 per cent in the second tracking survey in April 2008.
Ninety per cent of those surveyed recalled seeing one or more of the TV advertisements from the second phase of the Campaign (stories of positive change). This was significantly higher than the second tracking survey with a recall rate of 66 per cent.
Over one in five (22%) of those who have seen the TV advertisements reported taking some action as a result, which is consistent with the first and second tracking surveys.
The most common actions reported by those who recalled the advertisements were to:

· talk to family or friends about violence they were worried about (14%)

· obtain information about family violence (8%)

· contact some other organisation, professional or community leader to talk about violence they were worried about (5%).

Background

Television advertising is one part of the Campaign for Action on Family Violence (the Campaign). The Campaign takes a multi-layered approach that focuses on community activity, communications and research and evaluation. The first phase of the Campaign focused on changing social norms and was launched in September 2007. The second phase focused on stories of positive change in intimate partner violence and was launched in February 2008.

The overall goals of the Campaign are to:

· increase awareness of family violence ​​– being on the radar, being visible and talked about (constructively)

· increase understanding of family violence – a broader understanding of what it is and its impact on victims and others around them

· create greater connection with family violence by increasing personal relevance – “it’s about me, not somebody else”

· increase people’s propensity to act on family violence.
· For perpetrators: an increased belief that change is both desirable and possible.

· For victims: a belief that change is desirable and possible and to assist the change (or get out of harm).
· For influencers like family, social, work and cultural networks: an increased motivation to get involved to stop harm happening and assist/reinforce non-violent relationships.

The objective of the tracking surveys was to measure the reach and retention of the television advertisements which are part of the mass media component of the Campaign. In particular, the surveys:

· measure the level of awareness

· assess who the media campaign is reaching

· identify what messages people are retaining/taking away from the media campaign

· assess the personal relevance of the campaign messages with a sample population of New Zealanders.

The first reach and retention survey was completed in December 2007. This survey measured the recall and message retention of the first phase of the advertisements on Social Norms. These findings for the first reach and retention were extremely positive.
· 87 per cent of the sample recalled the advertising campaign

· Of those that recalled seeing the advertisements, 94 per cent reported that they agreed with the message and 43 per cent reported that they could relate to the message

· 19 per cent of those who had seen the advertisements reported taking some action as a result.

The second reach and retention survey was completed in April 2008. This second survey included recall of the first phase of the advertisements (Social Norms) and also the second phase of advertisements, which included four Stories of Positive Change. The second survey showed increased recall and understanding of the Campaign messages:

· 89 per cent of the sample recalled at least one of the advertisements from either phase of the advertising campaign

· of those that recalled seeing any of the advertising campaign, 87 per cent of them reported that stopping violence would lead to a better life
· 19 per cent of those who have seen the advertisements reported taking some action as a result.

The third reach and retention survey was completed in September 2008, a year after the launch of the first phase of the Campaign and six months after the launch of the second phase of the Campaign. The advertisements from the second phase of the Campaign were airing on television when the survey commenced.

The advertisements take a multi-layered approach and aim to:

· increase visibility
Phase One:
Phase Two:

· improve understanding
Social Norms
Stories of Positive Change

· increase relevance

· increase empowerment

· provide affirmation.
Overall 889 people aged 18-49 years were included in the third reach and retention survey. Mäori and Pacific were over-sampled with the final sample breakdown of:

· 317 Mäori

· 305 Pacific

· 496 other ethnicity.
Total recall of viewing any of the advertisements from phase one and/or phase two rose significantly from 89 per cent to 95 per cent, with a recall rate of 90 per cent for the Stories of Positive Change advertisements. The 90 per cent prompted recall for phase two in September 2008 and the 95 per cent awareness for the Campaign overall compares very favourably with 67 per cent prompted recall when the "Like Minds Like Mine" campaign began – in the second campaign it rose to 86 per cent and has risen as high as 88 per cent. The "John Kirwan" advertisements for the National Depression Initiative had 90 per cent prompted recall.
Results from the reach and retention surveys
Phase one: Social norms

Recall of the television advertisements rose significantly to 95 per cent of the total sample recalling something from at least one of the advertisements from either phase of the Campaign, an increase from 87 per cent of the total sample from the first survey and 89 per cent from the second survey (see Figure 1).

Figure 1. Total campaign advertising recall

[image: image1.emf]87

89

95

0

20

40

60

80

100

 Nov 2007 Apr 2008 Sept 2008

Tracking Survey

Percent of Advertising Recall

Recall was also high across different ethnic groups (see Table 1). Highest total recall was:

· Mäori females and Mäori males (99% and 98% respectively)

· 30 to 39 year olds (98%)

· males 30 to 39 years (98%)

· people responsible for children had higher awareness than those without children (97% vs. 92%).

Table 1. Percentage of recall of any of the advertising by ethnicity
	Ethnic Group
	Male
	Female

	Māori
	98%
	99%

	Pacific
	90%
	89%

	Other Ethnicity
	96%
	94%

Phase two: Stories of positive change – intimate partner violence

Ninety per cent of those people surveyed recalled seeing one or more of the advertisements from the second phase of the Campaign (prompted recall); this was a significant increase in recall from 66 per cent in survey two. Recall was high for all groups, particularly Mäori males and Mäori females (94% and 98% respectively) (see Figure 2).

Figure 2. Percentage of total recall for Phase Two of the Campaign
[image: image2.emf]90

94

98

82 82

90

91

0

20

40

60

80

100

TOTAL

Sample

Sept 2008

Māori

Male

Māori

Female

Pacific

Male

Pacific

Female

Other Male Other

Female

Response to advertising

Message recall of phase two TV advertisements
Of those that recalled seeing at least one of the advertisements, the main messages recalled were that:

· violence is not OK/not acceptable (95% vs. 83% in April)

· help is available/seek help (37% vs. 17% in April)

· talk/speak out about violence/take action (19% vs. 15% in April).
Toleration of violence in families

Those who reported seeing the advertisements were asked whether or not the advertisements helped them to understand more about types of behaviours that should not tolerated. Overall 68 per cent of those that recalled at least one of the advertisements agreed that the advertisements helped them to understand that they should not tolerate violence within families. Groups who were more likely to agree with this statement were:
· 18 to 20 year olds (87%)
· highest income earner in household, manual worker (80%)
· females 18 to 29 years (77%)
· not living with a partner (76%).
This statement was also significantly higher for:

· Pacific males (87%)

· Pacific females (82%)

· Mäori males (79%) (see Figure 3).

Figure 3. Percentage of people who agreed that the advertisements helped them to understand that they should not tolerate violence within families
[image: image3.emf]68

79

71

87

82

60

72

0

20

40

60

80

100

TOTAL

Sample

Sept 2008

Māori Male Māori

Female

Pacific

Male

Pacific

Female

Other Male Other

Female

Change is possible

Respondents that recalled at least one of the advertisements were asked whether the advertisements had created the expectation that changing to a life without violence is possible, of those that recalled the advertisements, 88 per cent agreed with this statement (see Figure 4).
Figure 4. Percentage of respondents who agreed that the advertisements made them see that changing to a life without violence is possible

[image: image4.emf]88

95 95

92

95

87 87

0

20

40

60

80

100

TOTAL

Sample

Sept 2008

Māori Male Māori

Female

Pacific

Male

Pacific

Female

Other Male Other

Female

Potential for influencing change

Respondents who recalled the advertisements were asked whether anything said or shown in the advertisements made them feel that they could help to influence someone to change their violent behaviour. Fifty-seven per cent of those who saw the advertisements agreed with this statement. This statement resonated most with Pacific people (see Figure 5).
Figure 5. Percentage of respondents who agreed that the advertisements made them feel they could help influence someone to change their violent behaviour
[image: image5.emf]57

58

62

76

71

57

53

0

20

40

60

80

100

TOTAL

Sample

Sept 2008

Māori Male Māori

Female

Pacific

Male

Pacific

Female

Other Male Other

Female

Discussion from the advertising

Respondents were asked whether the advertisements generated discussion between them and their friends and family. Specifically, the question they were asked was "how often have you talked about this advertising with someone else, either while watching it, or sometime later?” Overall 68 per cent of those who saw the advertisements reported having discussed the advertisements (see Table 2), a rise from 56 per cent in Tracking Survey Two.
Table 2. Percentage of respondents who reported talking about the advertisements
	Total sample September 2008
	Mäori

	Pacific
	Others

	
	Males
	Females
	Males
	Females
	Males
	Females

	68%

	74%
	84%
	64%
	81%
	60%
	75%

Groups more likely to have had any discussion were:

· Mäori (79%)

· females (75%)
· females 18 to 29 years (81%).
Comparison with other campaigns

The “It’s not OK” phase one and two advertisements continue to compare favourably with other campaigns, specifically:

· These levels of discussion are above those for the "Like Minds Like Mine" initial campaign:
· 62 per cent had discussed the Mental Health advertisements (vs. 68% who reported discussing the Family Violence advertisements September 2008)

· 27 per cent discussed the Mental Health advertisements at least "a few times" (vs. 34% who reported discussing the Family Violence advertisements in September 2008)

· These levels of discussion are above the "John Kirwan" National Depression Initiative advertisements:
· 62 per cent had discussed the advertisements
· 30 per cent had discussed advertisements at least "a few times".
Action resulting from advertising

Of those who recalled the advertisements, 22 per cent (over one in five) reported taking at least one action as a result (see Figure 6). The most common actions reported by those who recalled the ads were:

· talking to family or friends about violence they were worried about (14%)

· obtaining information about family violence (8%)

· contacting some other organisation, professional or community leader to talk about violence they were worried about (5%).

Figure 6. Percentage of people who took action in April 2008 compared with September 2008
[image: image6.emf]12

5

2

14

8

19

7

3

1

12

8

22

0 20 40 60 80 100

Taken at lease one of these 5 actions

Taken other actions to try and stop violence

you were worried about

Contacted some other organisation,

professional or community leader to talk

about violence you were worried about

Called an 0800 helpline to talk about

violence you were worried about

Talked to family or friends about violence

you were worried about

Obtained information about family violence

April

September

There were key ethnic differences in the number of respondents who reported taking at least one action as a result of seeing the advertisements. Reported action was significantly higher for Pacific people (see Figure 7). Overall 55 per cent of Pacific males and 58 per cent of Pacific females who saw the advertisements reported taking some action.
Figure 7. Percentage of respondent who saw that advertisements and mentioned taking at least one of five actions.
[image: image7.emf]22

15

58

55

43

30

22

0

20

40

60

80

100

TOTAL

Sample

Sept 2008

Māori Male Māori

Female

Pacific

Male

Pacific

Female

Other Male Other

Female

Other key group differences in reported action taken as a result of seeing the advertisements were that:
· 18 to 24 year olds were more likely to have taken at least one action (32%)
· females aged 18 to 29 years were:

· more likely to have taken at least one action (36%)
· more likely to have obtained information about family violence (17%)
· more likely to have taken other action to try to stop violence they were worried about (25%)
· 25 to 29 year olds were more likely to:
· have taken other action to try and stop violence they were worried about (21%)
· have obtained information about family violence (14%.).
Discussion

Response to the Campaign

Results from the reach and retention survey continue to show that the response to the Campaign is very positive.
· In terms of the desired outcomes, the advertisements have achieved high visibility. Recall of the Campaign in totality (any advertisement) is significantly high at 95 per cent and this holds at the 90 per cent plus level across key demographic groups.
· The recent Phase Two Intimate Partner Violence advertisements are recalled by a significant majority of 90 per cent, and this holds across key demographic groups at the 80 per cent plus level.
· The advertisements have got a lot of people talking about this advertising. Those who are talking are half of the males and females within all ethnicity groups, and especially Mäori women (84%) and Pacific women (81%).
· Thirty four per cent of all who saw the advertisements have talked with others about the advertising not just once or twice, but a few times or more often.
Impressive results for Mäori and Pacific
In general the results for Mäori and Pacific peoples showed the advertisements were having a strong impact with these groups, for both males and females.

On a cautionary note, it is possible that some of the high levels for Pacific peoples may have been influenced by a cultural tendency to respond affirmatively. However, the fact that in April 2008 Pacific people mentioning using the 0800 Family Violence Information Line was six per cent (compared with 7% in November 2007) shows that any level of over-reporting was not very widespread.
Positive response to Campaign Phase One and Phase Two advertisements collectively

The findings from the survey indicate that the Campaign has met the media objectives.
· Recall of at least one of the advertisements was at 95 per cent in survey three (visibility).
· Overall two-thirds of the population aged 18 to 49 years acknowledge that they are thinking more about family violence (understanding and relevance) and two-thirds feel the advertisements have helped them to understand more about behaviours that should not be tolerated (understanding and relevance).
· There is very good understanding of how perpetrators can be motivated to change.
· The majority of people felt the advertisements gave the impression of a potentially better life for perpetrators (91%). This impression was particularly strong for Pacific women (95%).
· People felt that change is possible (88%). This was particularly strong for Mäori women (95%), Pacific women (95%), and Mäori men (95%).
· As at September 2008 there was very good retention of the generic Campaign message that challenges the social norm (tolerance and denial). The "it’s not OK/not acceptable" message was also very strong (affirmation).
· The availability of help and help-seeking message came through well and is continuing to build (affirmation).
· One in five people aged 18 to 49 years have taken specific action in response to the overall Campaign. This finding indicates the population's willingness to act, most especially Mäori and Pacific peoples (relevance and empowerment).

13

