[image:]
[image:]
[bookmark: _GoBack][image:]
	Victorian Government Advertising Report
Campaign Activity Summary
2014-15

Authorised and published by the Victorian Government, 1 Treasury Place, Melbourne
February 2016

[image:]

Unless indicated otherwise, this work is made available under the terms of the Creative Commons Attribution 3.0 Australia licence. To view a copy of this licence, visit creativecommons.org/licenses/by/3.0/au. It is a condition of this Creative Commons Attribution 3.0 Licence that you must give credit to the original author who is the State of Victoria.
Accessibility
If you would like to receive this publication in an accessible format, such as large print or audio, email advertising@dpc.vic.gov.au.

Victorian Government Advertising Campaigns 2014-15
This report provides information on advertising campaigns that were completed in 2014-15 with Master Agency Media Services (MAMS) expenditure valued at $150,000 (ex-GST) or more.
For each campaign, a short description and a breakdown of expenditure are provided. Expenditure data has been provided by the department or public body that conducted the campaign, and advertising expenditure figures may include fees and charges not included in reporting by MAMS suppliers.
Campaign advertising expenditure is broken down by:
Advertising media expenditure – expenditure through the Victorian Government’s MAMS media purchasing contract
Creative and campaign development expenditure – including advertising agency costs, creative development and production costs
Research and evaluation expenditure – including formative research, concept testing, benchmarking and tracking research, evaluation research and analysis
Print and collateral expenditure – includes design, printing, production, postage, distribution and warehousing costs
Other campaign expenditure – activity not included in the above categories.
A number of departments were subject to machinery of government changes in 2014-15. Campaigns are listed according to the department or agency that reported on them.

Ambulance Victoria: Membership Subscription Scheme – Testimonial Campaign 2014–2015
Summary
This was advertising of the Ambulance Victoria Membership Subscription Scheme to increase acquisition and reduce attrition. Campaign creative highlighted low cost of membership compared to potentially high cost of ambulance service fees using real patient testimonials.
Duration
July 2014 – June 2015
	Campaign advertising expenditure
	$ (excluding GST)

	Media buy
	2,287,000

	Creative and campaign development
	296,022

	Research and evaluation
	117,500

	Print and collateral
	2,500

	Other campaign costs
	20,687

Arts Centre Melbourne: The Illusionists 2.0
Summary
This campaign promoted the 20-show season of The Illusionists 2.0 magic entertainment show.
Duration
November 2014 – January 2015
	Campaign advertising expenditure
	$ (excluding GST)

	Media buy
	291,196

	Creative and campaign development
	N/A

	Research and evaluation
	N/A

	Print and collateral
	N/A

	Other campaign costs
	N/A

Arts Centre Melbourne: Le Noir
Summary
This campaign promoted the 13-show season of Le Noir circus stage production.
Duration
February – April 2015
	Campaign advertising expenditure
	$ (excluding GST)

	Media buy
	234,522

	Creative and campaign development
	N/A

	Research and evaluation
	N/A

	Print and collateral
	N/A

	Other campaign costs
	N/A

Australian Grand Prix Corporation: 2015 Formula 1 Rolex Australian Grand Prix
Summary
This campaign promoted the 2015 Formula 1 Rolex Australian Grand Prix.
Duration
September – March 2015
	Campaign advertising expenditure
	$ (excluding GST)

	Media buy
	1,531,000

	Creative and campaign development
	603,000

	Research and evaluation
	34,000

	Print and collateral
	75,000

	Other campaign costs
	114,000

Australian Grand Prix Corporation: 2014 Tissot Australian Motorcycle Grand Prix
Summary
This campaign promoted the 2014 Tissot Australian Motorcycle Grand Prix.
Duration
July – October 2014
	Campaign advertising expenditure
	$ (excluding GST)

	Media buy
	458,000

	Creative and campaign development
	269,000

	Research and evaluation
	20,000

	Print and collateral
	12,000

	Other campaign costs
	62,000

Box Hill Institute: 2015 Mid-Year
Summary
This was a student recruitment campaign for mid-year entry.
Duration
May – June 2015
	Campaign advertising expenditure
	$ (excluding GST)

	Media buy
	187,332

	Creative and campaign development
	N/A

	Research and evaluation
	N/A

	Print and collateral
	N/A

	Other campaign costs
	N/A

BreastScreen Victoria: ‘One in nine….book a breast screen today’
Summary
This campaign aimed to increase breast screen participation among women aged 60 to 74.
Duration
October 2014 – May 2015
	Campaign advertising expenditure
	$ (excluding GST)

	Media buy
	742,060

	Creative and campaign development
	N/A

	Research and evaluation
	N/A

	Print and collateral
	N/A

	Other campaign costs
	N/A

Cancer Council Victoria: Quit Victoria
Summary
This campaign aimed to change smokers’ idea of quitting from something they “just do” to something they consider ahead of time and be prepared for.
Duration
July 2014 - June 2015
	Campaign advertising expenditure
	$ (excluding GST)

	Media buy
	2,595,534

	Creative and campaign development
	334,000

	Research and evaluation
	543,000

	Print and collateral
	N/A

	Other campaign costs
	235,000

Cancer Council Victoria: Live Lighter
Summary
This was a state-wide social marketing campaign which aimed to turn around the growing burden of obesity and preventable chronic disease amongst the Victoria population.
Duration
August 2014 - June 2015
	Campaign advertising expenditure
	$ (excluding GST)

	Media buy
	1,667,551

	Creative and campaign development
	327,213

	Research and evaluation
	290,289

	Print and collateral
	18,300

	Other campaign costs
	493,389

Cancer Council Victoria: SunSmart Summer Campaign – U.V. it all adds up
Summary
This campaign aimed to increase understanding of the severity of melanoma as a health issue.
Duration
November 2014 - March 2015
	Campaign advertising expenditure
	$ (excluding GST)

	Media buy
	1,072,000

	Creative and campaign development
	180,000

	Research and evaluation
	50,000

	Print and collateral
	N/A

	Other campaign costs
	156,000

Consumer Affairs Victoria: RentRight tenant campaign
Summary
RentRight is Consumer Affairs Victoria’s smartphone app that provides information and functionality to help first time Victorian tenants with their renting rights and responsibilities. The 2015 RentRight tenant campaign was the second phase in Consumer Affairs Victoria’s renting communications strategy, focusing on driving downloads of RentRight
Duration
February – April 2015
	Campaign advertising expenditure
	$ (excluding GST)

	Media buy
	199,683

	Creative and campaign development
	13,367

	Research and evaluation
	N/A

	Print and collateral
	N/A

	Other campaign costs
	6,795

Consumer Affairs Victoria: Retirement Villages Campaign
Summary
The retirement villages campaign was launched to educate and inform retirees how to make a confident and informed retirement lifestyle decision.
Duration
March – June 2015
	Campaign advertising expenditure
	$ (excluding GST)

	Media buy
	185,727

	Creative and campaign development
	47,677

	Research and evaluation
	22,600

	Print and collateral
	11,449

	Other campaign costs
	26,824

Council of Adult Education: Summer Course Guide Campaign and Boost
Summary
This campaign promoted CAE short courses for summer.
Duration
January - May 2015
	Campaign advertising expenditure
	$ (excluding GST)

	Media buy
	159,930

	Creative and campaign development
	N/A

	Research and evaluation
	N/A

	Print and collateral
	N/A

	Other campaign costs
	N/A

Department of Economic Development, Jobs, Transport and Resources: Good Move
Summary
This campaign promoted regional and rural Victoria as an aspirational relocation and career change destination.
Duration
July 2014 – June 2015
	Campaign advertising expenditure
	$ (excluding GST)

	Media buy
	554,664

	Creative and campaign development
	21,700

	Research and evaluation
	34,130

	Print and collateral
	9,291

	Other campaign costs
	311,665

Department of Economic Development, Jobs, Transport and Resources: Moving Victoria
Summary
This campaign provided information on transport infrastructure investments across Victoria.
Duration
July – October 2014
	Campaign advertising expenditure
	$ (excluding GST)

	Media buy
	4,956,327

	Creative and campaign development
	326,971

	Research and evaluation
	39,655

	Print and collateral
	(Included in advertising media expenditure)

	Other campaign costs
	64,075

Department of Economic Development, Jobs, Transport and Resources: 2015 Regional Victoria Living Expo
Summary
This campaign promoted regional and rural Victoria as a place of unique opportunity for a better quality of life.
Duration
July 2014 – June 2015
	Campaign advertising expenditure
	$ (excluding GST)

	Media buy
	696,306

	Creative and campaign development
	45,000

	Research and evaluation
	59,787

	Print and collateral
	41,095

	Other campaign costs
	47,750

Department of Economic Development, Jobs, Transport and Resources: See something, say something
Summary
This campaign increased awareness of the national terrorism public alert level being raised from medium to high for public transport users across the network.
Duration
October – November 2014
	Campaign advertising expenditure
	$ (excluding GST)

	Media buy
	508,850

	Creative and campaign development
	(Included in advertising media expenditure)

	Research and evaluation
	N/A

	Print and collateral
	N/A

	Other campaign costs
	N/A

Department of Economic Development, Jobs, Transport and Resources: Small Business Festival Victoria
Summary
This campaign promoted the Small Business Festival Victoria to support small business across Victoria.
Duration
July 2014 – June 2015
	Campaign advertising expenditure
	$ (excluding GST)

	Media buy
	220,092

	Creative and campaign development
	220,962

	Research and evaluation
	17,472

	Print and collateral
	129,068

	Other campaign costs
	4,030

Department of Economic Development, Jobs, Transport and Resources: Support Small Business Day 2014
Summary
This campaign promoted Small Business Day to support small business across Victoria.
Duration
July 2014 – October 2014
	Campaign advertising expenditure
	$ (excluding GST)

	Media buy
	598,263

	Creative and campaign development
	89,045

	Research and evaluation
	26,900

	Print and collateral
	(Included in creative and campaign development)

	Other campaign costs
	160,132

Department of Economic Development, Jobs, Transport and Resources: Switch on
Summary
This campaign informed consumers about their energy use and cost, and the opportunities to use energy more efficiently.
Duration
September – November 2014
	Campaign advertising expenditure
	$ (excluding GST)

	Media buy
	472,220

	Creative and campaign development
	86,427

	Research and evaluation
	26,095

	Print and collateral
	30,788

	Other campaign costs
	68,861

Department of Education and Training: Bully Stoppers
Summary
This campaign encouraged parents and students to speak up about cyberbullying and informed them on how to deal with cyberbullying by providing information and resources via the Bully Stoppers website.
Duration
September – October 2014	
	Campaign advertising expenditure
	$ (excluding GST)

	Media buy
	352,384

	Creative and campaign development
	92,494

	Research and evaluation
	N/A

	Print and collateral
	N/A

	Other campaign costs
	1,408

Department of Education and Training: Education Campaign
Summary
This campaign raised awareness of, and built confidence in, Victoria’s education system and modern-day schooling. It also supported parents to play an active role in their child’s learning.
Duration
August – October 2014
	Campaign advertising expenditure
	$ (excluding GST)

	Media buy
	614,169

	Creative and campaign development
	308,218

	Research and evaluation
	54,500

	Print and collateral
	2,469

	Other campaign costs
	31,588

Department of Education and Training: No Kids in Hot Cars
Summary
This campaign was to raise awareness of the dangers of leaving children unattended in cars on hot days and the speed at which the temperature doubles inside a parked car. Provide tips for parents and carers to help them avoid unintentionally leaving a child in a car on a hot day. Campaign in partnership with KidSafe.
Duration
November 2014 – March 2015	
	Campaign advertising expenditure
	$ (excluding GST)

	Media buy
	271,925

	Creative and campaign development
	41,800

	Research and evaluation
	11,000

	Print and collateral
	N/A

	Other campaign costs
	20,191

Department of Education and Training: SchoolMate
Summary
This campaign was to launch the SchoolMate app and drive downloads. SchoolMate is an app aimed at Victorian parents to help them better understand the key components of the Victorian curriculum so that they can be more involved with their children’s education.
Duration
May 2015 – June 2015
	Campaign advertising expenditure
	$ (excluding GST)

	Media buy
	144,958

	Creative and campaign development
	60,013

	Research and evaluation
	N/A

	Print and collateral
	N/A

	Other campaign costs
	N/A

Department of Education and Training: Skills Week
Summary
This campaign was to celebrate Skills Week by featuring local case studies from across the state.
Duration	
August 2014
	Campaign advertising expenditure
	$ (excluding GST)

	Media buy
	283,410

	Creative and campaign development
	3,425

	Research and evaluation
	N/A

	Print and collateral
	457

	Other campaign costs
	8,298

Department of Environment, Land, Water and Planning: Planned Burning
Summary
The department implemented an external communications campaign focused on alerting communities to the planned burning work program and how to seek further information about where and when planned burns were taking place.
Duration
October 2014 – May 2015
	Campaign advertising expenditure
	$ (excluding GST)

	Media buy
	423,919

	Creative and campaign development
	16,335

	Research and evaluation
	71,000

	Print and collateral
	28,323

	Other campaign costs
	409

Department of Environment, Land, Water and Planning: Right Water
Summary
Right Water was a brand campaign by the former Office of Living Victoria to encourage Victorians to use more alternative water sources. The campaign was aimed at householders with gardens who had yet to take meaningful water-saving action. It encouraged householders to capture and use rainwater from their roof.
Duration
September – November 2014
	Campaign advertising expenditure
	$ (excluding GST)

	Media buy
	670,096

	Creative and campaign development
	27,883

	Research and evaluation
	30,000

	Print and collateral
	40,964

	Other campaign costs
	79,446

Department of Health and Human Services: Building a Healthier Victoria
Summary
This campaign was to inform Victorians of the investment in health services.
Duration
September – November 2014
	Campaign advertising expenditure
	$ (excluding GST)

	Media buy
	1,896,623

	Creative and campaign development
	55,722

	Research and evaluation
	22,250

	Print and collateral
	N/A

	Other campaign costs
	N/A

Department of Health and Human Services: Smoking ban – Tobacco Amendment Act 2014
Summary
This campaign was to promote education and awareness of new smoking bans.
Duration
April 2015
	Campaign advertising expenditure
	$ (excluding GST)

	Media buy
	246,147

	Creative and campaign development
	3,832

	Research and evaluation
	N/A

	Print and collateral
	138,069

	Other campaign costs
	2,209

Department of Health and Human Services: What are you doing on ice?
Summary
This campaign was to raise awareness of the harms and risks associated with using the drug ice.
Duration
September – November 2014
	Campaign advertising expenditure
	$ (excluding GST)

	Media buy
	1,485,899

	Creative and campaign development
	323,465

	Research and evaluation
	91,550

	Print and collateral
	1,092

	Other campaign costs
	N/A

Department of Justice and Regulation: Corrections Recruitment Campaign
Summary
The Corrections Recruitment campaign aimed to increase the number of prospective applicants for prison officers, community corrections officers and field staff within the Victorian Corrections system. The campaign aimed to encourage a positive shift in attitudes and contemplation of a career in corrections. It also linked with job creation in regional Victoria. The advertising was targeted to areas close to prisons and community corrections offices, but was not linked to specific vacancies.
Duration
June – August 2014
	Campaign advertising expenditure
	$ (excluding GST)

	Media buy
	891,334

	Creative and campaign development
	445,988

	Research and evaluation
	43,148

	Print and collateral
	11,158

	Other campaign costs
	108,611

Department of Justice and Regulation: Law and Order Campaign
Summary
The Law and Order campaign informed Victorians of legislative changes such as minimum sentences and the introduction of new laws targeting drug traffickers and crime gangs. The campaign focused on a number of messages, which included the abolition of suspended sentences, reforms to sentencing and tougher laws for offenders who were previously prosecuted for a drug trafficking offence.
Duration
August – September 2014
	Campaign advertising expenditure
	$ (excluding GST)

	Media buy
	962,795

	Creative and campaign development
	139,371

	Research and evaluation
	73,693

	Print and collateral
	15,000

	Other campaign costs
	6,009

Department of Justice and Regulation: Play it Safe by the Water
Summary
Play it Safe by the Water was a community safety campaign that aimed to increase safety around water in a bid to reduce the number of fatal and near-fatal drowning incidents in Victoria.
Duration
December 2014 – March 2015
	Campaign advertising expenditure
	$ (excluding GST)

	Media buy
	697,946

	Creative and campaign development
	183,510

	Research and evaluation
	152,021

	Print and collateral
	N/A

	Other campaign costs
	27,650

Department of Justice and Regulation: Summer Fire Campaign
Summary
The Summer Fire Campaign aimed to raise awareness of the risk of fire among high-risk fire communities, prompted people to plan and prepare for fire and encouraged people to leave early in the event of high-risk fire days and in the event of fire.
Duration
November 2014 – March 2015
	Campaign advertising expenditure
	$ (excluding GST)

	Media buy
	2,878,992

	Creative and campaign development
	182,876

	Research and evaluation
	140,150

	Print and collateral
	N/A

	Other campaign costs
	201,431

Department of Premier and Cabinet: Fire Services Property Levy Phase 2
Summary
This campaign aimed to inform/educate the public that a fire service property levy, as from 2013, was collected against each property through annual council rates and not through house insurance premiums.
Duration
July - August 2014
	Campaign advertising expenditure
	$ (excluding GST)

	Media buy
	1,090,440

	Creative and campaign development
	94,989

	Research and evaluation
	63,065

	Print and collateral
	54,160

	Other campaign costs
	247,229

Department of Premier and Cabinet: Jobs Information Campaign
Summary
DPC developed an information campaign to inform Victorians of government job creation policies and initiatives. This information campaign directed Victorians to a website containing the six job statements (skills, manufacturing, infrastructure, services, digital economy and international engagement). Also available on this site were links to government tenders, the Industry Capability Network as well as programs to help Victorian businesses.
Duration
October – November 2014
	Campaign advertising expenditure
	$ (excluding GST)

	Media buy
	672,622

	Creative and campaign development
	172,500

	Research and evaluation
	18,181

	Print and collateral
	119,363

	Other campaign costs
	17,330

Department of Treasury and Finance: Back to Work Scheme
Summary
This campaign consisted of a public information campaign and website to communicate details of the Back to Work Scheme to employers and eligible employees.
Duration
June 2015
	Campaign advertising expenditure
	$ (excluding GST)

	Media buy
	490,539

	Creative and campaign development
	108,888

	Research and evaluation
	68,376

	Print and collateral
	9,180

	Other campaign costs
	34,570

Energy Safe Victoria: Carbon Monoxide Awareness Campaign
Summary
This campaign aimed to inform the public about the dangers of carbon monoxide.
Duration
February – April 2015
	Campaign advertising expenditure
	$ (excluding GST)

	Media buy
	287,000

	Creative and campaign development
	82,200

	Research and evaluation
	22,600

	Print and collateral
	31,650

	Other campaign costs
	13,000

Energy Safe Victoria: Look Before You Cook
Summary
This campaign aimed to remind the public to change their BBQ gas bottles on a regular basis and to be safe around BBQs.
Duration
February – April 2015
	Campaign advertising expenditure
	$ (excluding GST)

	Media buy
	157,000

	Creative and campaign development
	N/A

	Research and evaluation
	N/A

	Print and collateral
	26,000

	Other campaign costs
	N/A

Kangan TAFE: 2015 Mid-Year and Open Day
Summary
This campaign aimed to drive enrolments for all courses with a mid-year intake and segue into promoting Open Days in August 2015.
Duration
March – June 2015
	Campaign advertising expenditure
	$ (excluding GST)

	Media buy
	150,000

	Creative and campaign development
	N/A

	Research and evaluation
	N/A

	Print and collateral
	N/A

	Other campaign costs
	N/A

Kangan TAFE: Semester 1 enrolments
Summary
This campaign was to drive enrolments of new students and retention of existing students for Semester 1 for Kangan Institute and Bendigo TAFE.
Duration
January – February 2015
	Campaign advertising expenditure
	$ (excluding GST)

	Media buy
	684,142

	Creative and campaign development
	N/A

	Research and evaluation
	N/A

	Print and collateral
	N/A

	Other campaign costs
	N/A

National Gallery of Victoria: The fashion world of Jean Paul Gaultier: From the sidewalk to the catwalk
Summary
The unconventional and playfully irreverent designs of Jean Paul Gaultier were celebrated in the first international exhibition dedicated to this ground breaking French couturier. The NGV collaborated with Maison Jean Paul Gaultier to deliver a striking and contemporary visual identity illustrating a fashion and art experience.
Duration
October – February 2015
	Campaign advertising expenditure
	$ (excluding GST)

	Media buy
	295,516

	Creative and campaign development
	51,806

	Research and evaluation
	23,325

	Print and collateral
	57,365

	Other campaign costs
	38,140

Public Transport Victoria: Fare Evasion, Freeloaders
Summary
This campaign aimed to increase fare compliance by increasing awareness of Authorised Officers on the network.
Duration
March – April 2015
	Campaign advertising expenditure
	$ (excluding GST)

	Media buy
	686,663

	Creative and campaign development
	57,818

	Research and evaluation
	16,400

	Print and collateral
	16,676

	Other campaign costs
	N/A

Public Transport Victoria: Model Commuters #2
Summary
This was an etiquette campaign promoting positive customer behaviours.
Duration
February – March 2015
	Campaign advertising expenditure
	$ (excluding GST)

	Media buy
	248,484

	Creative and campaign development
	228,125

	Research and evaluation
	N/A

	Print and collateral
	12,383

	Other campaign costs
	23,782

Public Transport Victoria: myki Visitor Value Pack
Summary
This campaign was to promote the myki visitor value pack to visitors during the busy summer tourist period.
Duration
July 2014 – June 2015
	Campaign advertising expenditure
	$ (excluding GST)

	Media buy
	309,290

	Creative and campaign development
	N/A

	Research and evaluation
	N/A

	Print and collateral
	N/A

	Other campaign costs
	N/A

Public Transport Victoria: On-the-Spot Penalty Fares
Summary
This was an education campaign to promote new On-the-Spot Penalty Fares and increase fare compliance.
Duration
August – October 2014
	Campaign advertising expenditure
	$ (excluding GST)

	Media buy
	963,662

	Creative and campaign development
	N/A

	Research and evaluation
	19,000

	Print and collateral
	N/A

	Other campaign costs
	N/A

Public Transport Victoria: Regional Rail Link timetable changes
Summary
This campaign promoted and generated awareness of the opening of Regional Rail Link, including two new stations and major train and bus changes in regional areas.
Duration
May 2015 – June 2015
	Campaign advertising expenditure
	$ (excluding GST)

	Media buy
	399,110

	Creative and campaign development
	396,818

	Research and evaluation
	110,903

	Print and collateral
	13,205

	Other campaign costs
	N/A

Public Transport Victoria: Summer events
Summary
This campaign was to promote additional services to and from a variety of events over the summer.
Duration
December 2014 – April 2015
	Campaign advertising expenditure
	$ (excluding GST)

	Media buy
	304,433

	Creative and campaign development
	9,020

	Research and evaluation
	N/A

	Print and collateral
	47,953

	Other campaign costs
	N/A

Transport Accident Commission: Vehicle Safety “AEB”
Summary
This was a launch campaign demonstrating the “Auto Emergency Braking” vehicle technology and highlighting the potential to reduce collision/trauma outcomes.
Duration
June 2014 - July 2014
	Campaign advertising expenditure
	$ (excluding GST)

	Media buy
	1,422,481

	Creative and campaign development
	1,115,810

	Research and evaluation
	79,384

	Print and collateral
	N/A

	Other campaign costs
	N/A

Transport Accident Commission: Motorcycles “Vice Versa”
Summary
A campaign dually addressing drivers and motorcyclists about shared responsibility on the road for the safety of all road users through shared experience and greater respect for all road users.
Duration
July - August 2014
	Campaign advertising expenditure
	$ (excluding GST)

	Media buy
	935,377

	Creative and campaign development
	55,557

	Research and evaluation
	20,070

	Print and collateral
	N/A

	Other campaign costs
	N/A

Transport Accident Commission: Drug Driving “Double Bus”
Summary
This was a campaign reminding road users that booze buses are also drugs buses.
Duration
August 2014
	Campaign advertising expenditure
	$ (excluding GST)

	Media buy
	838,401

	Creative and campaign development
	74,789

	Research and evaluation
	20,070

	Print and collateral
	N/A

	Other campaign costs
	N/A

Transport Accident Commission: Drink Driving “Levels”
Summary
This was a campaign targeting low-level drink drivers and educating road users about the difficulty of judging how much alcohol it takes to put them over the limit.
Duration
September 2014
	Campaign advertising expenditure
	$ (excluding GST)

	Media buy
	1,675,595

	Creative and campaign development
	90,946

	Research and evaluation
	20,070

	Print and collateral
	N/A

	Other campaign costs
	N/A

Transport Accident Commission: Drink Driving “Interlocks”
Summary
This was a launch campaign announcing legislation changes for drink driving offences.
Duration
September - October 2014
	Campaign advertising expenditure
	$ (excluding GST)

	Media buy
	773,725

	Creative and campaign development
	589,456

	Research and evaluation
	86,450

	Print and collateral
	N/A

	Other campaign costs
	N/A

Transport Accident Commission: Motorcycles “Perfect Ride”
Summary
This was a campaign during the Australian Moto GP targeting returned / recreational riders addressing the risks associated with motor cycling and unexpected dangers on the road.
Duration
October 2014
	Campaign advertising expenditure
	$ (excluding GST)

	Media buy
	400,337

	Creative and campaign development
	87,597

	Research and evaluation
	20,070

	Print and collateral
	N/A

	Other campaign costs
	N/A

Transport Accident Commission: Parental Influence, P Drivers “Red Line”
Summary
This was a campaign addressing the risk factor of newly licence drivers, and aimed at parents of these drivers encouraging them to continue to play a role in the safety and decision making of their young drivers through continued mentoring and role modelling.
Duration
October – November 2014
	Campaign advertising expenditure
	$ (excluding GST)

	Media buy
	401,714

	Creative and campaign development
	97,811

	Research and evaluation
	20,070

	Print and collateral
	N/A

	Other campaign costs
	N/A

Transport Accident Commission: Police Enforcement “Party’s Over”
Summary
This was a multifaceted campaign to support increased on-road police enforcement activity, specifically targeting drink driving, speeding, drug driving, unlicenced drivers and unregistered vehicles.
Duration
December 2014 – January 2015
	Campaign advertising expenditure
	$ (excluding GST)

	Media buy
	661,493

	Creative and campaign development
	243,198

	Research and evaluation
	20,070

	Print and collateral
	N/A

	Other campaign costs
	N/A

Transport Accident Commission: Distractions “Blind”
Summary
This was a campaign addressing the issue of distractions whilst using the road network. The campaign speaks to drivers and riders, as well as other vulnerable road users such as pedestrians and cyclists, and addresses distractions such as mobile phones and other devices, demonstrating the potential traumatic consequences.
Duration
January 2015
	Campaign advertising expenditure
	$ (excluding GST)

	Media buy
	304,173

	Creative and campaign development
	420,933

	Research and evaluation
	20,070

	Print and collateral
	N/A

	Other campaign costs
	N/A

Transport Accident Commission: Vehicle Safety “AEB”
Summary
This was a campaign demonstrating the “Auto Emergency Braking” vehicle technology and highlighting the potential to reduce collision/trauma outcomes..
Duration
February 2015
	Campaign advertising expenditure
	$ (excluding GST)

	Media buy
	682,427

	Creative and campaign development
	109,187

	Research and evaluation
	20,070

	Print and collateral
	N/A

	Other campaign costs
	N/A

Transport Accident Commission: Drowsy Driving “Pillow”
Summary
This was a campaign speaking to all drivers and riders about the issues of “drowsy driving” and educating the community about the science of sleep and ultimately he body’s inability to fight it, highlighting the potential traumatic outcomes of falling asleep at the wheel.
Duration
March – April 2015
	Campaign advertising expenditure
	$ (excluding GST)

	Media buy
	277,595

	Creative and campaign development
	86,105

	Research and evaluation
	20,070

	Print and collateral
	N/A

	Other campaign costs
	N/A

Transport Accident Commission: Police Enforcement “Party’s Over”
Summary
This was a multifaceted campaign to support increased on-road police enforcement activity, specifically targeting drink driving, speeding, drug driving, unlicensed drivers and unregistered vehicles.
Duration
April 2015
	Campaign advertising expenditure
	$ (excluding GST)

	Media buy
	401,714

	Creative and campaign development
	97,811

	Research and evaluation
	20,070

	Print and collateral
	N/A

	Other campaign costs
	N/A

Transport Accident Commission: Fatigue, SES “Driver Reviver”
Summary
This was a tactical campaign to support the SES Driver Reviver campaign, encouraging all holiday makers to use the stops and take a 15 minute powernap over the Easter period.
Duration
April 2015
	Campaign advertising expenditure
	$ (excluding GST)

	Media buy
	207,475

	Creative and campaign development
	15,750

	Research and evaluation
	N/A

	Print and collateral
	N/A

	Other campaign costs
	N/A

Transport Accident Commission: Parental Role Modelling “Strings”
Summary
This was a launch campaign focussing on positive parental role modelling and the potential this has to influence their child’s future driving behaviour.
Duration
April – May 2015
	Campaign advertising expenditure
	$ (excluding GST)

	Media buy
	1,758,588

	Creative and campaign development
	795,388

	Research and evaluation
	94,065

	Print and collateral
	N/A

	Other campaign costs
	N/A

Transport Accident Commission: Vehicle Safety “Auto Emergency Braking”
Summary
This was a campaign demonstrating the “Auto Emergency Braking” vehicle technology and highlighting the potential to reduce collision/trauma outcomes.
Duration
May 2015
	Campaign advertising expenditure
	$ (excluding GST)

	Media buy
	425,931

	Creative and campaign development
	53,605

	Research and evaluation
	N/A

	Print and collateral
	N/A

	Other campaign costs
	N/A

Transport Accident Commission: Child Safety “Thingle Toodle”
Summary
This was a campaign demonstrating the “Auto Emergency Braking” vehicle technology and highlighting the potential to reduce collision/trauma outcomes.
Duration
August 2014 – June 2015
	Campaign advertising expenditure
	$ (excluding GST)

	Media buy
	242,204

	Creative and campaign development
	N/A

	Research and evaluation
	N/A

	Print and collateral
	N/A

	Other campaign costs
	N/A

Transport Accident Commission: Youth “TAC Cup Future Stars”
Summary
Naming rights and content partnership for the TAC Cup Future Stars program addressing a number of road safety issues including learner driving, education surrounding speed and safety, as well as parental influence into the early days of solo driving
Duration
July 2014 – September 2014 and May – June 2015
	Campaign advertising expenditure
	$ (excluding GST)

	Media buy
	450,000

	Creative and campaign development
	8,255

	Research and evaluation
	N/A

	Print and collateral
	N/A

	Other campaign costs
	N/A

Transport Safety Victoria: Summer Boating Safety
Summary
In 2005, Victoria introduced new legislation making it mandatory to wear a lifejacket in defined circumstances. While wear rates improved, there has been a decline in recent years. As a result, Transport Safety Victoria undertook a lifejacket safety campaign over summer in 2014-15. The education campaign and supporting compliance and enforcement program aimed to increase awareness of the importance of wearing a lifejacket among key at-risk boating groups and improve safety behaviour.
Duration
December 2014 – May 2015
	Campaign advertising expenditure
	$ (excluding GST)

	Media buy
	298,792

	Creative and campaign development
	65,362

	Research and evaluation
	42,799

	Print and collateral
	21,910

	Other campaign costs
	N/A

Tourism Victoria: Play Melbourne and Beyond
Summary
In 2014-15, Tourism Victoria implemented stage three of the successful Play Melbourne campaign. Play Melbourne and Beyond integrates Melbourne, regional Victoria and events messages – Play Melbourne, Play on after the event and Play beyond Melbourne.
Duration
July 2014 – June 2015
	Campaign advertising expenditure
	$ (excluding GST)

	Media buy
	2,597,904

	Creative and campaign development
	381,540

	Research and evaluation
	39,555

	Print and collateral
	N/A

	Other campaign costs
	N/A

Tourism Victoria: Marysville Bushfire Recovery Program
Summary
The $1.7 million Marysville Bushfire Recovery Program 2011-2014 concluded in 2014-15 with a marketing campaign targeting Melbourne that aimed to raise awareness of Marysville as a short break destination.
Duration
October 2014 – May 2015
	Campaign advertising expenditure
	$ (excluding GST)

	Media buy
	190,750

	Creative and campaign development
	38,322

	Research and evaluation
	N/A

	Print and collateral
	N/A

	Other campaign costs
	N/A

VicHealth: Team Up
Summary
TeamUp is an innovative app that encourages Victorians to connect with others through local physical activities. TeamUp motivates Victorians to be active, and to stay active.
Duration
July 2014 – June 2015
	Campaign advertising expenditure
	$ (excluding GST)

	Media buy
	151,000

	Creative and campaign development
	248,000

	Research and evaluation
	35,000

	Print and collateral
	N/A

	Other campaign costs
	1,210,000

VicHealth: No Excuse Needed
Summary
The ‘No Excuse Needed’ campaign drove culture change by challenging perceived social norms around drinking. The campaign worked to normalise a more moderate drinking culture among the target audience.
Duration
September 2014 – Jan 2015
	Campaign advertising expenditure
	$ (excluding GST)

	Media buy
	948,000

	Creative and campaign development
	284,000

	Research and evaluation
	63,000

	Print and collateral
	6,000

	Other campaign costs
	108,000

VicHealth: H30 Challenge (Water Initiative)
Summary
The H30 Challenge encouraged Victorians to switch sugary drinks for water for 30 days and reap the health benefits.
Duration
September 2014 – February 2015
	Campaign advertising expenditure
	$ (excluding GST)

	Media buy
	420,000

	Creative and campaign development
	99,000

	Research and evaluation
	44,000

	Print and collateral
	6,000

	Other campaign costs
	933,000

VicRoads: Travel Happy, Share the Road
Summary
This was a long-term awareness and behaviour change campaign aimed at getting all Victorian road users (including pedestrians, cyclists, motorcyclists and trucks) to share the road courteously to ensure all road users arrive safely at their destination.
Duration
April 2015 – June 2015 (campaign continuing to 2017)
	Campaign advertising expenditure
	$ (excluding GST)

	Media buy
	200,000

	Creative and campaign development
	450,000

	Research and evaluation
	20,000

	Print and collateral
	N/A

	Other campaign costs
	N/A

Victorian Electoral Commission
Summary
The aim of this campaign was to inform Victorians about the 2014 state election.
Duration
July 2014 - June 2015
	Campaign advertising expenditure
	$ (excluding GST)

	Media buy
	2,943,222

	Creative and campaign development
	N/A

	Research and evaluation
	N/A

	Print and collateral
	N/A

	Other campaign costs
	N/A

Victorian Responsible Gambling Foundation: Many Ways To Get Help Problem Gambling Campaign
Summary
This campaign targeted male and female problem gamblers aged 25-39 (primary), and problem gamblers aged 18-24 and 40-54 and significant others (secondary).
Duration
August - September 2014
	Campaign advertising expenditure
	$ (excluding GST)

	Media buy
	853,960

	Creative and campaign development
	17,935

	Research and evaluation
	34,500

	Print and collateral
	N/A

	Other campaign costs
	N/A

Victorian Responsible Gambling Foundation: “Bet Regret”, At-Risk Gambling Campaign – Phase One
Summary
This campaign targeted men and women aged 18-39 who display risky gambling behaviour, including those who gamble irregularly and/or display risky behaviour rarely.
Duration
October - November 2014
	Campaign advertising expenditure
	$ (excluding GST)

	Media buy
	1,423,295

	Creative and campaign development
	241,868

	Research and evaluation
	99,650

	Print and collateral
	N/A

	Other campaign costs
	N/A

Victorian Responsible Gambling Foundation: Bet Regret At Risk Gambling Campaign Phase One (Re Run) and Phase Two
Summary
This campaign targeted men and women aged 18-39 who display risky gambling behaviour, including those who gamble irregularly and/or display risky behaviour rarely.
Duration
February - March 2015
	Campaign advertising expenditure
	$ (excluding GST)

	Media buy
	1,494,385

	Creative and campaign development
	109,262

	Research and evaluation
	107,300

	Print and collateral
	15,052

	Other campaign costs
	N/A

Victorian Responsible Gambling Foundation: It’s Not Just Gamblers Who Need Help, Family and Friends Problem Gambling Campaign
Summary
This campaign targeted men and women aged 25-54 (female skew) who are the family and friends of a problem gambler.
Duration
April - May 2015
	Campaign advertising expenditure
	$ (excluding GST)

	Media buy
	1,606,721

	Creative and campaign development
	305,348

	Research and evaluation
	79,300

	Print and collateral
	465

	Other campaign costs
	N/A

Victorian Responsible Gambling Foundation: Many Ways To Get Help Problem Gambling Campaign
Summary
This campaign targeted male and female problem gamblers aged 25-39 (primary), and problem gamblers aged 18-24 and 40-54 and significant others (secondary).
Duration
May - June 2015
	Campaign advertising expenditure
	$ (excluding GST)

	Media buy
	1,341,564

	Creative and campaign development
	192,149

	Research and evaluation
	66,700

	Print and collateral
	N/A

	Other campaign costs
	N/A

Victorian Responsible Gambling Foundation: Find Your Voice Youth Helpline Campaign
Summary
This campaign targeted young people aged 15-18 who are concerned about their own gambling or someone else’s gambling.
Duration
June - July 2015
	Campaign advertising expenditure
	$ (excluding GST)

	Media buy
	298,360

	Creative and campaign development
	146,770

	Research and evaluation
	130,000

	Print and collateral
	N/A

	Other campaign costs
	N/A

Victorian Responsible Gambling Foundation: Search Engine Marketing
Summary
Search engine marketing (SEM) ensures the prominence of Gambler’s Help information when the community are searching for information. These Google advertisements promote a range of help services and direct traffic to either the foundation website or telephone services.
Duration
July 2014 - June 2015
	Campaign advertising expenditure
	$ (excluding GST)

	Media buy
	178,529

	Creative and campaign development
	N/A

	Research and evaluation
	N/A

	Print and collateral
	N/A

	Other campaign costs
	N/A

Victorian Responsible Gambling Foundation: Convenience Advertising within Gaming Venues
Summary
In-venue advertising places responsible gambling and help services messages in all bathroom conveniences in or near gaming rooms in almost all venues in Victoria.
Duration
July 2014 - June 2015
	Campaign advertising expenditure
	$ (excluding GST)

	Media buy
	627,377

	Creative and campaign development
	N/A

	Research and evaluation
	N/A

	Print and collateral
	N/A

	Other campaign costs
	N/A

WorkSafe: Insurance Protection
Summary
A campaign designed to raise awareness and understanding of the protection offered to employers and workers by the WorkSafe workers compensation insurance scheme.
Duration
October – December 2014
	Campaign advertising expenditure
	$ (excluding GST)

	Media buy
	2,265,823

	Creative and campaign development
	266,836

	Research and evaluation
	45,928

	Print and collateral
	N/A

	Other campaign costs
	58,504

WorkSafe: Homecomings
Summary
A campaign to remind Victorian workers of the importance of workplace safety and support and encourage Victorian industry to focus on health and safety and voluntarily comply with the law.
Duration
November – December 2014	
	Campaign advertising expenditure
	$ (excluding GST)

	Media buy
	483,812

	Creative and campaign development
	52,940

	Research and evaluation
	N/A

	Print and collateral
	N/A

	Other campaign costs
	N/A

WorkSafe: Enforcement (Every 12 minutes)
Summary
An enforcement-related campaign designed to remind employers that WorkSafe inspectors are out and about enforcing the law.
Duration
April 2015
	Campaign advertising expenditure
	$ (excluding GST)

	Media buy
	805,929

	Creative and campaign development
	90,223

	Research and evaluation
	N/A

	Print and collateral
	N/A

	Other campaign costs
	N/A

WorkSafe: Return to work (Getting Back)
Summary
A campaign to promote the value of returning to safe work for injured workers.
Duration
May – June 2015
	Campaign advertising expenditure
	$ (excluding GST)

	Media buy
	1,619,236

	Creative and campaign development
	813,865

	Research and evaluation
	40,480

	Print and collateral
	N/A

	Other campaign costs
	29,008

Zoos Victoria: Summer School Holidays
Summary
Zoos Victoria’s summer campaign focused on promoting Splash at Healesville Sanctuary, the new Lion Gorge exhibit at Melbourne Zoo and Hippo Beach at Werribee Open Range Zoo, in order to drive visitation and ticket sales for all three zoos.
Duration
November 2014 – February 2015
	Campaign advertising expenditure
	$ (excluding GST)

	Media buy
	180,029

	Creative and campaign development
	15,452

	Research and evaluation
	N/A

	Print and collateral
	N/A

	Other campaign costs
	3,794

Zoos Victoria: Autumn School Holidays
Summary
Zoos Victoria’s autumn campaign focused on promoting Celebrate Corroboree at Healesville Sanctuary, Wombat’s Secret Maze at Melbourne Zoo, and Gorilla Rangers on Patrol at Werribee Open Range Zoo, in order to drive visitation and ticket sales for all three zoos.
Duration
March – April 2015
	Campaign advertising expenditure
	$ (excluding GST)

	Media buy
	199,951

	Creative and campaign development
	10,087

	Research and evaluation
	N/A

	Print and collateral
	N/A

	Other campaign costs
	2,945

Zoos Victoria: Membership Acquisition
Summary
Membership advertising is undertaken in order to increase awareness of the Zoos Victoria membership scheme and its benefits, and drive membership sales and enquiries.
Duration
September 2014 – May 2015
	Campaign advertising expenditure
	$ (excluding GST)

	Media buy
	289,327

	Creative and campaign development
	14,818

	Research and evaluation
	N/A

	Print and collateral
	N/A

	Other campaign costs
	N/A

4	Campaign Activity Summary 2014-15
Campaign Activity Summary 2014-15	3
image2.png

image1.png
°R|A Premier

State and Cabinet

Government

image3.png

