

National HIV Anti-Discrimination Media Campaign Evaluation

Fieldwork Execution: August 2004

Agenda

- ⇒ **Campaign Objectives**
- ⇒ **Research Objectives**
- ⇒ **Methodology**
- ⇒ **Communication Response Model**
- ⇒ **Cognitive Response**
 - ⇒ **Unaided Awareness**
 - ⇒ **Aided Recognition. Advertising Diagnosis**
 - ⇒ **Campaign Viewers' Profile**
- ⇒ **Affective Response**
 - ⇒ **Attitudes towards AIDS**
 - ⇒ **Attitudes towards Persons with AIDS**
- ⇒ **Media Consumption**
- ⇒ **Conclusions**

Campaign Objectives

- Lack of knowledge regarding the modes of transmission of HIV/AIDS - primary among the barriers to tolerance and support of people infected and affected
- Objectives of the campaign - raise awareness on and combat stigma that people infected and affected by HIV/AIDS are facing today in Romania.

Research Objectives

- **Evaluate whether the media materials have met the communication objectives;**
- **Explore:**
 - Awareness and degree of recall of the TV ads and printed materials used in the campaign.
 - Awareness and degree of recall of various media used in the campaign (TV, Radio, Press and Outdoor)
 - Recall of content, comprehension and retention of the campaign messages;
 - Reactions to the campaign and appropriateness of execution content and messages;

Research Objectives

- Difference in recall, comprehension and reactions by gender and socio-demographics
- Differences between viewers/ non-viewers of the campaign in terms of reported behavior/attitudes

Methodology

- **The sample was nationally representative for the Romanian population aged 30-50, urban and rural**
- **Sample: 803 respondents**
- **The sampling methodology - multistage stratified procedure**
- **Face-to-face interviews carried out between 18 and 26 August 2004**

The Communication Response Model

- The Model - based on the premise that an individual response to a communication campaign goes through a series of stages:
 - Cognitive
 - Affective
 - Behavioral

- Correspondence between the stages of the model and the research objectives/ areas

Stage	Main Objectives
Cognitive	Exposure to the Campaign Interest Raised
Affective	Attitudes towards AIDS and persons with AIDS
Behavioral	-

Agenda

- ⇒ Campaign Objectives
- ⇒ Research Objectives
- ⇒ Methodology
- ⇒ Communication Response Model
- ⇒ **Cognitive Response**
 - ⇒ **Unaided Awareness**
 - ⇒ Campaign Viewers' Profile
 - ⇒ Aided Recognition. Advertising Diagnosis
- ⇒ **Affective Response**
 - ⇒ **Attitudes towards AIDS**
 - ⇒ **Attitudes towards Persons with AIDS**
- ⇒ Media Consumption
- ⇒ Conclusions

High level of unaided advertising awareness

- **60% of the target audience remember having seen/ heard a campaign about AIDS**

- **Higher levels of awareness:**
 - **North-Western region (83%)**
 - **Bucharest (74%)**

- **Higher campaign awareness in urban vs rural area (68% compared to 50%)**

*Q1. Choose from the following list of items the ones for which you have seen/ heard commercials during the past 12 months
Multiple answer, prompted
Base: 803 respondents*

Content Recall

- **Content Recall:**
 - **40% of the audience aware of the campaign do not recall any element of it**
 - **Only 36% of them mentioned correct elements:**
 - Characters: Nurse (6%), mother (5%), girl (4%), child/ children (4%)
 - Messages: anti-discrimination message (7%), 'AIDS cannot be transmitted by touch' (5%)
 - Story: 'taking care of infected children' (6%)
 - **39% mentioned incorrect elements:**
 - 'AIDS' transmitting modalities' (9%), to protect against AIDS (8%), condom ad (6%), the girl character is infected with AIDS (4%)

Q5. You mentioned you have seen/ heard some advertising on how HIV/AIDS is transmitted and discrimination against persons with HIV/ AIDS. Could you please describe the plot of this commercial?

Multiple answer, unprompted

Base: 480 who have seen/ heard the campaign in the past 12 months

Message Recall

- **35% of the respondents aware of the campaign correctly recalled the message of the campaign**
- **34% mentioned misleading/ incorrect messages**
 - The most important confusion - with the generic message: *'to protect against HIV/ AIDS'* (23%)
- **31% do not remember any message**

Q6. What was the message of this commercial?

Multiple answer, unprompted

Base: 480 respondents who have seen/ heard the campaign

Slogan Awareness. Slogan Correct Allocation

- The slogan - 'Open your eyes, open your heart' - raised a an awareness rate of 45%
- Only 16% of the respondents who have seen/ heard/ read the slogan correctly associated it with HIV/ AIDS
- A high percentage of them - 58% - was not able to indicate the topic advertised by the slogan
- Wrong attributions of the slogan: 'abandoned/ disabled children' (10%), 'humanitarian aid' (7%)

=> The slogan risks to convey too generic meanings - it should be made more specific, more clearly linked to the AIDS theme

Q4. What was being advertised in the ad with this slogan?

Multiple answer, unprompted, Base: 362 respondents who have heard/seen/read the respective commercial slogans

Unaided Advertising - Overview

INDICATORS	%	BASE
Unaided Advertising Awareness	60%	803 respondents (all respondents)
Correctly Recalled Elements (Spontaneously)	36%	480 respondents who declare to have seen the campaign
Correct Message Recall (Spontaneously)	35%	480 respondents who declare to have seen the campaign
Slogan Awareness 'Open Your Eyes, Open Your Heart'	45%	803 respondents (all respondents)
Correct Slogan Attribution	16%	362 respondents who have seen/ heard the commercial slogan

Agenda

- ⇒ Campaign Objectives
- ⇒ Research Objectives
- ⇒ Methodology
- ⇒ Communication Response Model
- ⇒ **Cognitive Response**
 - ⇒ Unaided Awareness
 - ⇒ **Aided Recognition. Advertising Diagnosis**
 - ⇒ Campaign Viewers' Profile
- ⇒ **Affective Response**
 - ⇒ Attitudes towards AIDS
 - ⇒ Attitudes towards Persons with AIDS
- ⇒ Media Consumption
- ⇒ Conclusions

TVC Diagnosis - Main Performance Indicators

TVC Diagnosis - Main Performance Indicators

- **The TV ad was recognized by 49% of the respondents**
- **Higher recognition in urban than in rural**
 - 52% from the urban audience recognized the ad vs. 45% of the rural audience

- **Clarity - 98% of the respondents considered the TVC clear/ very clear**
- **Persuasiveness - 94% of the respondents perceived the TVC as persuasive/ very persuasive**

Q9. (A,B,C) In general, you found this commercial to be:

One answer only, prompted

Base: 390 respondents who remember have seeing the commercial on TV

TVC Diagnosis - Main Performance Indicators

- **Likeability** - 98% of the respondents liked/ liked very much the ad
 - Emotional elements had the highest appeal: the message (12%), presence of child/ children (9%), parents'/ mother's love for the child (8%), idea of not discriminating persons/ children with AIDS (4%)
 - 66% of the ones who remember having seen the ad declares they have no dislikes

=>TVC's performance at the main indicators is high

Q9. (A,B,C) In general, you found this commercial to be:

One answer only, prompted

Base: 390 respondents who remember have seeing the commercial on TV

High level of message retention

- **67% of the respondents who recognized the TVC indicated correct messages of the ad**

- **Mostly mentioned messages:**
 - **'AIDS cannot be transmitted by touch' - 22%**

 - **'AIDS cannot be transmitted by kiss' - 15%**

 - **Anti-discrimination message - 15%**

Q8. What was the message of this commercial?

Multiple answer, unprompted

Base: 390 respondents who remember have seeing the ad on TV

Print Ads - 'The Toilet' had the highest recognition

Q12. Do you remember seeing this poster?
One answer only, unprompted
Base: 803 respondents

Print Ad	% Base 803
'The Toilet'	41%
'The Kiss'	25%
'Hands'	23%
'Collagex4 pictures'	21%
'The Door Handle'	18%

Most of the print ads managed to convey correct messages

'The Hands'

70%

'AIDS cannot be transmitted by touch'

Q13. What was the message of this poster?

Multiple answer, unprompted

Base: 182 respondents who remember seeing the poster 1 – 'Hands'

Most of the print ads managed to convey correct messages

'The Kiss'

68%

'AIDS cannot be transmitted by kiss'

Q13. What was the message of this poster?

Multiple answer, unprompted

Base: 204 respondents who remember seeing the poster 1 – 'Collage x 4Pictures'

Most of the print ads managed to convey correct messages

'The Door Handle'

55%

'AIDS cannot be transmitted by touching an infected person's object'

Q13. What was the message of this poster?

Multiple answer, unprompted

Base: 145 respondents who remember seeing the poster 1 – 'Door Handle'

'The Toilet' - lower levels of correct messaging

'The Toilet'

47%

'AIDS cannot be transmitted by using the same toilet seat as an infected person'

➤ **Still, 19% made a confusion - associated the ad with a toilet cleaning product**

Q13. What was the message of this poster?

Multiple answer, unprompted

Base: 331 respondents who remember seeing the poster 1 – 'The Toilet'

Most of the print ads managed to convey correct messages

'Collage x 4 pictures

21%

'AIDS cannot be transmitted by touching an infected person's object'

22%

'AIDS cannot be transmitted by kiss'

18%

'AIDS cannot be transmitted by touch'

18%

'AIDS cannot be transmitted by using the same toilet seat as an infected person'

Q13. What was the message of this poster?

Multiple answer, unprompted

Base: 171 respondents who remember seeing the poster 1 – 'Collage x 4 Pictures'

Agenda

- ⇒ Campaign Objectives
- ⇒ Research Objectives
- ⇒ Methodology
- ⇒ Communication Response Model
- ⇒ **Cognitive Response**
 - ⇒ Unaided Awareness
 - ⇒ Aided Recognition. Advertising Diagnosis
 - ⇒ **Campaign Viewers' Profile**
- ⇒ **Affective Response**
 - ⇒ Attitudes towards AIDS
 - ⇒ Attitudes towards Persons with AIDS
- ⇒ Media Consumption
- ⇒ Conclusions

Campaign Viewers' Profile - Demographic

- **65% of the target audience are campaign viewers**
- **Viewers' profile compared to non-viewers:**
 - **More women, aged 30-40 with kids**
 - **More live in the North-Western region and Bucharest**
 - **Have a higher standard of living (ownership of durable goods, mobile/ fix phones)**
 - **More active attitude towards informing about health**
 - **More intensive media consumers:**
 - **Higher consumption frequency than non-viewers of: TV, newspapers, magazines**
 - **TV: more viewers of PRO TV, ANTENA 1, ACASA**

Campaign Non Viewers' Profile - Demographic

- **The non-viewers compared with the viewers are:**
 - **More men aged 41-50**
 - **More live in the South region of the country**
 - **More unskilled workers and less educated employees**
 - **Have a lower standard of living (ownership of durable goods, mobile/ fix phones)**

 - **Media consumption:**
 - **Lower TV watching frequency**
 - **Less readers of newspapers or magazines**
 - **More viewers of TVR 1**

Agenda

- ⇒ Campaign Objectives
- ⇒ Research Objectives
- ⇒ Methodology
- ⇒ Communication Response Model
- ⇒ Cognitive Response
 - ⇒ Unaided Awareness
 - ⇒ Campaign Viewers' Profile
 - ⇒ Aided Recognition. Advertising Diagnosis
- ⇒ **Affective Response**
 - ⇒ **Attitudes towards AIDS**
 - ⇒ Attitudes towards Persons with AIDS
- ⇒ Media Consumption
- ⇒ Conclusions

Most of the target audience acknowledges the incurable characteristic of AIDS

*Q15. What is AIDS in your opinion?
Multiple answer, unprompted
Base: 803 respondents*

	% Base 803
An incurable disease	39%
Severe disease	22%
A disease	14%
Transmissible disease	11%
Can be transmitted by sexual intercourse	8%
Affects the immunity system	4%
Can be transmitted by contact with infected blood/syringes	3%
I do not know	1%

People are less knowledgeable about HIV

Q15. What is HIV in your opinion?
Multiple answer, unprompted
Base: 803 respondents

	% Base 803
A virus/ microbe causing AIDS	27%
A virus/ microbe	19%
The same with AIDS	18%
I don' t know	13%
A disease	5%
A deadly/ dangerous virus/ microbe	3%
Affects the immunity system	3%
Incurable disease	3%

➤By residential area, more respondents in rural (20%) do not know what HIV is as compared to urban (7%)

TV is the most important source of information regarding HIV/ AIDS

Q16. Where did you hear about HIV/ AIDS for the first time?

Multiple answer, unprompted

Base: 803 respondents

	% Base 803
From TV	70%
From newspapers, magazines	27%
From the radio	20%
From doctors	18%
From friends, relatives, neighbors	14%
From school	12%
I don't remember	12%
From nurses	8%
You had cases in your family, among acquaintances	3%

AIDS transmitting modalities

Q18. How can HIV/ AIDS be transmitted?

Multiple answer, prompted

Base: 795 respondents who declared that AIDS can be transmitted or who said that do not know

	Responses Vs Reality	% Base 795
By having sex with an infected person without using a condom	Yes	99%
Trough infected blood transfusion	Yes	98%
By using the same syringe as an infected person	Yes	97%
From infected mother to child, at birth	Yes	92%
By being in the same room with an infected person	No	88%
By touching an infected person	No	86%
By using the same objects as an infected person	No	72%
By using the same toilet seat as an infected person	No	72%
By kissing an infected person	No	57%
Through insect byte	No	40%

Certain misperceptions exist in respect to the transmitting modalities of AIDS

- **Incorrect perceptions exist especially among non-viewers of the campaign**
- **Men are less knowledgeable about AIDS correct transmitting modalities**
- **In the North East region - more do not know or have incorrect perceptions of the AIDS transmitting modalities**

Q18. How can HIV/ AIDS be transmitted?

Multiple answer, prompted

Base: 795 respondents who declared that AIDS can be transmitted or who said that do not know

More misperceptions about AIDS transmitting modalities in North East

Q18. How can HIV/ AIDS be transmitted?

Multiple answer, prompted

Base: 795 respondents who declared that AIDS can be transmitted or who said that do not know whether AIDS can be transmitted or not

		Overall	North East (%)
By being in the same room with an infected person	Does not know	6%	14% ++
By touching an infected person	Does not know	6%	14% ++
By using the same object as an infected person	Yes	18%	26% ++
By kissing an infected person	Yes	34%	47% ++
Trough infected blood transfusion	Does not know	2%	7% ++
By using the same syringe with an infected person	Does not know	2%	7% ++

Protection Modalities

Q22. What do you do in order to protect yourself from getting HIV/ AIDS?

Multiple answer, unprompted

Base: 803 respondents

	Total Base 803
I check if nurse is using sterile/ one-use-only needle	43%
I use a condom each time when I have sex	36%
I check that dentists' tools are sterile	24%
Don't know/No answer	24%
I check that manicure tools are sterile	18%
I am not protecting myself of getting AIDS	10%
I have a stable sexual relationship/no sexual relation with unknown persons	7%

➤ A higher percentage in the North Eastern region (24%) does not protect themselves against AIDS

Agenda

- ⇒ Campaign Objectives
- ⇒ Research Objectives
- ⇒ Methodology
- ⇒ Communication Response Model
- ⇒ Cognitive Response
 - ⇒ Unaided Awareness
 - ⇒ Campaign Viewers' Profile
 - ⇒ Aided Recognition. Advertising Diagnosis
- ⇒ **Affective Response**
 - ⇒ Attitudes towards AIDS
 - ⇒ **Attitudes towards Persons with AIDS**
- ⇒ Media Consumption
- ⇒ Conclusions

Attitudes towards persons with AIDS

- **73% agrees that a colleague infected with AIDS should be allowed to come at work**
 - More in urban than in rural area (79% vs.67%)
- **77% declares they would visit at home a colleague who has AIDS**
- **77% declares they would look after a family member who has AIDS**
- **43% would keep secret from close friends and relatives if one of their family members has AIDS**

*Q27. Please answer with yes or no to the following questions:
One answer only, unprompted
Base: 803 respondents*

Attitudes towards children with AIDS

- **69%** declares that if one of their child's colleagues at school is infected with HIV or has AIDS s/he should be allowed to come to school
- **61%** would allow their child to play with a child with AIDS
- **65%** would allow their child to visit at home his/ her colleague who has AIDS

*Q29. Please answer with yes or no to the following questions:
One answer only, unprompted
Base: 622 respondents who have children*

Non-viewers are less tolerant than viewers

- **More non-viewers than viewers:**
 - **Declared that a colleague infected with AIDS should not be allowed to come at work (27% of the non-viewers vs. 13% of the viewers)**
 - **Would not visit a colleague who has AIDS at home (23% of the non-viewers vs. 8% of the viewers)**
 - **Would not look after a family member who has AIDS (18% of the non-viewers vs. 7% of the viewers)**

*Q27. Please answer with yes or no to the following questions:
One answer only, unprompted
Base: 803 respondents*

Non-viewers are less tolerant than viewers

- **More non-viewers than viewers declare that:**
 - **If one of their children's colleagues is infected with HIV or has AIDS, s/he should not be allowed to come to school (35% of the viewers vs. 14% of the non-viewers)**
 - **They would not allow their child to visit at home his/ her colleague who has AIDS (36% of the viewers vs. 18% of the non-viewers)**

*Q29. Please answer with yes or no to the following questions:
One answer only, unprompted
Base: 622 respondents who have children*

Agenda

- ⇒ Campaign Objectives
- ⇒ Research Objectives
- ⇒ Methodology
- ⇒ Communication Response Model
- ⇒ Cognitive Response
 - ⇒ Unaided Awareness
 - ⇒ Aided Recognition. Advertising Diagnosis
 - ⇒ Campaign Viewers' Profile
- ⇒ Affective Response
 - ⇒ Attitudes towards AIDS
 - ⇒ Attitudes towards Persons with AIDS
- ⇒ Media Consumption
- ⇒ Conclusions

Media Consumption - TV Viewing frequency and most often watched stations

- **Most (80%) of the target watches TV daily**

- **Most watched TV stations:**
 - **PRO TV - 74%**
 - **ANTENA 1 - 64%**
 - **TVR 1 - 39%**

Q32. How often do you watch TV?

One answer only, prompted

Base: 786 respondents who watch TV at least once a month

Q33. Name three TV stations you watch most often?

Multiple answer, unprompted

Base: 796 respondents who watch TV at least once a month

Media Consumption - Regional differences in TV viewing

- **Inhabitants of North Eastern region and rural area watch TV more rarely than the others**

- **PRO TV**
 - **more watched by urban than rural inhabitants (79% vs.68%); also Antena 1 (68% in urban vs. 60% in rural)**
 - **more watched in the Central region than in the rest of the country (90%)**

- **TVR 1**
 - **more watched by rural than urban inhabitants (55% vs. 25%)**
 - **more watched in the North-Eastern region (50%)**

Q33. Name three TV stations you watch most often?

Multiple answer, unprompted

Base: 796 respondents who watch TV at least once a month

Media Consumption - Newspapers Readership Frequency

- **23% of the audience reads newspapers daily**
- **22% read newspapers 2-3 times a week**
- **13% read newspapers less than once a month**
- **16% never read newspapers**

*Q34. How often do you read newspapers?
Multiple answer, unprompted
Base: 803 respondents*

Media Consumption - Most often read newspapers

Q35. Name three newspapers you read most often?

Multiple answer, unprompted

Base: 576 respondents who read newspapers at least once a month

	Total Base 576
Other local newspaper*	41%
Libertatea	33%
Adevarul	23%
Jurnalul National	20%
Evenimentul zilei	16%

** Includes local publications mentioned by less than 1% of the respondents*

Media Consumption - Regional Differences in newspapers readership

- **Urban residents read newspapers more frequently than rural ones**
- **By region, more respondents who read less newspapers live in the North East and South West**

*Q34. How often do you read newspapers?
Multiple answer, unprompted
Base: 803 respondents*

Media Consumption - Magazines readership frequency

- **48% reads magazines at least once a month**
- **42% of the audience never reads magazines**

*Q36. How often do you read magazines?
One answer only, prompted
Base: 803 respondents*

Media Consumption - Most often read magazines

Q37. Name three magazines you read most often?

Multiple answer, unprompted

Base: 563 respondents who read magazines

	% Base 563
Formula As	20%
Femeia	13%
Ioana	13%
Unica	10%

Media Consumption - Regional differences in magazines readership frequency

- **More respondents who never read magazines live in:**
 - **South region (52%)**
 - **South-West (54%)**

*Q36. How often do you read magazines?
One answer only, prompted
Base: 803 respondents*

Media Consumption - Radio listening frequency

- **48% of the target listens daily to the radio**
- **13% never listens to the radio**
- **The other 39% listens to the radio with different frequencies**

*Q38. How often do you listen to the radio?
One answer only, prompted
Base: 803 respondents*

Media Consumption - Radio

Q39. Name three radio stations you listen to most often?

Multiple answer, unprompted

Base: 622 respondents who listen to the radio at least once a month

	% Base 622
Europa FM	35%
Kiss FM	34%
Pro FM	31%
Radio Romania Actualitati	28%
Radio 21	13%

Media Consumption - Regional differences in radio listening

- Central residents listen more frequently to the radio
- Low listening frequencies in South West and South East
- Europa FM and Kiss FM are more listened in the urban than in rural (39% vs. 29% respectively per each station)
- More rural inhabitants (36%) listen to Radio Romania Actualitati than urban inhabitants (21%)

*Q38. How often do you listen to the radio?
One answer only, prompted
Base: 803 respondents*

Regional Key Findings

Agenda

- ⇒ Campaign Objectives
- ⇒ Research Objectives
- ⇒ Methodology
- ⇒ Communication Response Model
- ⇒ Cognitive Response
 - ⇒ Unaided Awareness
 - ⇒ Campaign Viewers' Profile
 - ⇒ Aided Recognition. Advertising Diagnosis
- ⇒ Affective Response
 - ⇒ Attitudes towards AIDS
 - ⇒ Attitudes towards Persons with AIDS
- ⇒ Media Consumption
- ⇒ Conclusions

Regional Key Findings

Conclusions and Recommendations

➤ Campaign's Performance

SUCCESSFUL AREAS	AREAS FOR IMPROVEMENT
<p>High level of unaided awareness</p> <p>TVC:</p> <ul style="list-style-type: none"> • High performance on the main indicators (likeability, clarity, persuasiveness). The emotional elements of the execution had the highest appeal. • High correct message identification <p>Print ads – managed to convey correct messages to most of the persons who recognized them</p>	<p>Unclear link between the slogan – ‘Open your eyes, open your heart’ – and anti-discrimination campaign</p> <p>‘The Toilet’, and the TVC - some misleading elements</p> <p>Campaign less visible among:</p> <ul style="list-style-type: none"> • Men, older persons (41-50), with a lower standard of living, low education, not interested in informing about health

Conclusions and Recommendations

FURTHER ACTIONABLE POINTS

Maintain the emotional note in the TVC – it has generated a high level of likeability

Pre-test the further executions of the campaign in terms of:

- Ability to be memorable
- Ability to generate the link to the campaign
- Ability to communicate the intended messages to the audience
- Ability to generate the intended attitudes
- Avoid confusions of the advertising executions

Refine the slogan – by rendering it more specific, in order to link it more straightforwardly to the campaign's theme

Focus more on the North East by relying on:

- TVR1 and Radio Romania Actualitati
- Other targeting measures - one-on-one education addressing intolerant attitude, non-transmitting as well as transmitting modalities of AIDS

Conclusions and Recommendations

FURTHER ACTIONABLE POINTS

- Other regions which should be given special attention:
 - South West (less knowledgeable about AIDS transmitting modalities and more intolerant)
 - Rural area (less knowledgeable about AIDS transmitting modalities)
- ⇒ Rely also on one-on-one education
- ⇒ TVR1 and Radio Romania Actualitati in rural

Thank you for your attention