

Raport z badania ewaluacyjnego kampanii społecznej
Bezpieczny przejazd – „Zatrzymaj się i żyj!”

Warszawa, 29 grudnia 2010

Laboratorium

BADANIA KOMUNIKACJI SPOŁECZNEJ

Opis badania (1)

- Badanie zostało przeprowadzone w dniach 25-28 listopada 2010.
- Badaniem objęto reprezentatywną dla populacji Polski próbę (N=1003), miało ono postać badania ilościowego typu Omnibus.
- Projekt zrealizowano za pomocą metody CAPI – wywiadów osobistych z użyciem laptopa. Dzięki zastosowaniu techniki CAPI możliwe było pokazanie respondentom spotu telewizyjnego i innych materiałów wizualnych oraz odtworzenie spotu radiowego kampanii.
- Celem badania post-test było określenie znajomości kampanii społecznej Bezpieczny przejazd – „Zatrzymaj się i żyj!” wśród społeczeństwa.
- Badanie ilościowe zostało zrealizowane przez Instytut Badawczy TNS OBOP.

Opis badania (2)

Zaprojektowane narzędzie badawcze pozwoliło na określenie

- zasięgu kampanii
- skuteczności kampanii
- Prezentując wyniki badania dokonano podziału respondentów ze względu na różnicujące ich czynniki demograficzne, a dodatkowo wyodrębniono grupę kierowców czyli osób, które zwykle poruszają się samochodem

Metryczka

Wiek
Płeć
Wykształcenie
Miejsce zamieszkania

Kampania

Rozpoznawalność programu
Rozpoznawalność poszczególnych elementów kampanii
Ocena przekazu
Deklaratywna zmiana postaw

Próba badawcza

- Badanie zrealizowano na próbie liczącej 1003 osoby, w wieku powyżej 15 lat, było wśród nich 478 mężczyzn i 525 kobiet. Struktura demograficzna respondentów przedstawia się następująco:

Wiek	Liczba osób
15 – 19 lat	78
20 – 29 lat	194
30 – 39 lat	175
40 – 49 lat	150
50 – 59 lat	180
60 lat i więcej	226

Wykształcenie	Liczba osób
Podstawowe	216
Zasadnicze zawodowe	259
Średnie i pomaturalne	372
Licencjat i wyższe	156

Miejsce zamieszkania	Liczba osób
wieś	382
do 20 tys.	129
20 – 100 tys.	196
100 – 500 tys.	177
500 tys. +	119

Materiały prezentowane badanym podczas badania (1)

- Badanie miało charakter badania wspomaganego. W trakcie badania prezentowano materiały wizualne i audiowizualne powstałe w ramach kampanii społecznej Bezpieczny przejazd – „Zatrzymaj się i żyj!”
- Spot telewizyjny:

- Plakaty – typu billboard:

Materiały prezentowane badanym podczas badania (2)

- Spot radiowy:

- Bannery internetowe:

Materiały prezentowane badanym podczas badania (3)

- Zrzut strony internetowej:

- Ulotki:

WYNIKI BADANIA

Jak Polacy się przemieszczają

- 50% Polaków zwykle porusza się samochodem, znacznie częściej są to mężczyźni – 60%, rzadziej kobiety – 40%. Co trzecia osoba wybiera komunikację zbiorową. 45% badanych porusza się pieszo, a co dziesiąty Polak jeździ rowerem. Dla jednego na stu Polaków najczęstszym środkiem transportu jest motor lub motorower.

P1. Proszę powiedzieć w jaki sposób zwykle się Pan/i porusza?

*Odpowiedzi nie sumują się do 100, ponieważ można było wybrać więcej niż jedną odpowiedź

Kontakt z przekazem kampanii Bezpieczny przejazd – „Zatrzymaj się i żyj”

- 57% badanych miało kontakt z kampanią w przynajmniej jednym medium, pozostałe 43% badanych nie zetknęło się z żadnym elementem kampanii Bezpieczny przejazd – „Zatrzymaj się i żyj”.

*Za osoby znające kampanię uznaje się te, które zetknęły się z co najmniej jednym jej elementem

Znajomość kampanii Bezpieczny przejazd – „Zatrzymaj się i żyj!” (1)

- Najbardziej efektywnym medium kampanii była telewizja – 37% badanych zna kampanię ze spotu telewizyjnego, 30% z reklam emitowanych w radio. Co czwarty badany widział/a przekaz kampanii na nośnikach outdoorowych. 15% słyszało audycje radiowe oraz zetknęło się z artykułami prasowymi na temat kampanii. Ulotki kampanii dotarły do 9% badanych.

P2. Czy w ciągu ostatnich 6 miesięcy zetknął/ęła się Pan/i z którymś z elementów kampanii Bezpieczny przejazd – „Zatrzymaj się i żyj!”?

Znajomość kampanii – dane demograficzne (1)

- Znajomość Kampanii Bezpieczny przejazd – „Zatrzymaj się i żyj!” różnicuje **pleć** respondentów – zetknęło się z nią 60% mężczyzn i 54% kobiet.
- W każdej z badanych **grup wiekowych** kampania była znana przynajmniej połowie respondentów. Najwięcej jej odbiorców jest w najmłodszej grupie wiekowej (67%), na drugim miejscu są respondenci w wieku 50-59 lat (60%) . Najniższy wynik zanotowano wśród osób powyżej 60 roku życia – z kampanią zetknęło się 51% respondentów z tej grupy.

Znajomość kampanii		
Płeć	Osoby znające kampanię %	Osoby nieznające kampanii %
Mężczyźni	60	40
Kobiety	54	46

Znajomość kampanii		
Wiek	Osoby znające kampanię %	Osoby nieznające kampanii %
15 – 19 lat	67	33
20 – 29 lat	57	43
30 – 39 lat	58	42
40 – 49 lat	56	44
50 – 59 lat	60	40
60 lat i więcej	51*	49*

* Różnica istotna statystycznie

Znajomość kampanii – dane demograficzne (2)

- Kampanię najlepiej znają osoby z co najmniej średnim **wykształceniem** – po 61% w grupie osób z wykształceniem średnim i pomaturalnym oraz z licencjackim i wyższym zetknięto się z co najmniej jednym elementem kampanii.
- Badana kampania najlepiej dotarła do osób mieszkających w **miejsowościach liczących** od 20 do 100 tys. mieszkańców – 63% spośród nich zna kampanię. Niemal równie dobrze kampania jest znana badanym z miejscowości liczących od 100 do 500 mieszkańców – 61% spośród nich zetknięto się z którymkolwiek z elementów kampanii. Najmniej badanych deklarujących znajomość kampanii mieszka na wsi – 52%.

Znajomość kampanii		
Wykształcenie	Osoby znające kampanię %	Osoby nieznające kampanii %
Podstawowe	55	45
Zasadnicze zawodowe	51*	49*
Średnie i pomaturalne	61	39
Licencjat i wyższe	61	39

Znajomość kampanii		
Miejsce zamieszkania	Osoby znające kampanię %	Osoby nieznające kampanii %
wieś	52*	48*
do 20 tys.	60	40
20 – 100 tys.	63*	37*
100 – 500 tys.	61	39
500 tys. +	53	47

* Różnica istotna statystycznie

Znajomość kampanii wśród kierowców (1)

- Jak podaje organizator kampanii – PKP Polskie Linie Kolejowe S.A., przyczyną 98% wypadków na przejazdach kolejowo-drogowych jest nieostrożność kierowców*. Dlatego ważnym elementem podjętej analizy jest ocena znajomości kampanii Bezpieczny przejazd – „Zatrzymaj się i żyj!” właśnie wśród kierowców. Oczywiście sama znajomość kampanii nie świadczy o tym, że wywarła ona wpływ na swoich adresatów, ale dotarcie do nich jest pierwszym i koniecznym warunkiem zainicjowania procesu prowadzącego do osiągnięcia celu, którym jest **zmiana zachowań kierowców**.

Znajomość kampanii wśród kierowców**	
Osoby znające kampanię %	Osoby nieznające kampanii %
60	40

* Dane ze strony kampanii www.bezpieczny-przejazd.pl

** Badanych, którzy zwykle poruszają się samochodem

Znajomość kampanii wśród kierowców (2)

- Wśród kierowców najczęściej rozpoznawanym elementem kampanii był spot telewizyjny – 36%. Niemal równie wysoki odsetek badanych – 33% zna kampanię ze spotu radiowego. 24% wskazało na billboardy. Najmniej badanych – 4% zetknęło się z wydarzeniami, imprezami organizowanymi w ramach kampanii.
- Znajomość poszczególnych elementów kampanii wśród kierowców jest zbieżna z wynikami całej badanej populacji

Znajomość poszczególnych elementów kampanii wśród kierowców			
	Tak	Nie	Nie wiem / trudno powiedzieć
Wydarzenia, imprezy organizowane w ramach kampanii	4	95	1
Ulotkami informacyjnymi	9	90	1
Profil kampanii na Facebook'u lub Naszej Klasie	5	92	3
Banery internetowe lub strona internetowa kampanii	11	86	3
Audycje radiowe	15	80	5*
Artykuły w prasie i internecie	15	81	4*
Reklama w radio	33*	63*	4
Billboardy	24	73	3
Reklama telewizyjna	36	60	4

* Różnica istotna statystycznie

Rozmowa na temat kampanii Bezpieczny przejazd – „Zatrzymaj się i żyj!”

- Co czwarty badany po zetknięciu się z przekazem kampanii podjął rozmowę ze swoimi znajomymi/rodziną/innymi osobami o bezpiecznym zachowaniu się na przejazdach kolejowo-drogowych. Pozostałe osoby po zetknięciu się z przekazem kampanii nie podjęły takiej rozmowy. Rozkład odpowiedzi udzielonych bez kierowców pokrywa się z odpowiedziami całej badanej populacji.

P3. Czy zetknięcie się z którymś z elementów kampanii skłoniło Pana/ią do rozmawiania ze swoimi znajomymi/rodziną/innymi osobami o bezpiecznym zachowaniu się na przejazdach kolejowo-drogowych?

- Pytanie z modułu P3 zostało zadane tylko tym badanym, którzy znają kampanię tzn. zetknęli się z co najmniej jednym jej elementem.

Ocena przekazu kampanii Bezpieczny przejazd – „Zatrzymaj się i żyj!”

- Każde z ośmiu stwierdzeń opisujących kampanię oceniane było na 5 punktowej skali, gdzie: 1 – stwierdzenie w ogólnie nie pasuje do reklamy, 2 – stwierdzenie raczej nie pasuje do reklamy, 3 – stwierdzenie średnio pasuje do reklamy, 4 – stwierdzenie dobrze pasuje do reklamy, 5 – stwierdzenie bardzo dobrze pasuje do reklamy. Maksymalny możliwy średni wynik dla każdego ze stwierdzeń to 5, minimalny – 1. Na wykresie przedstawiono średnie wyniki dla każdego ze stwierdzeń.
- Kampania oceniona została głównie jako warta zapamiętania – 88%, informacyjna, czytelna i życiowa – 85% oraz prawdziwa – 84%. Równie wysoki odsetek badanych ocenił kampanię jako przekonującą – 83%.

P4. W jakim stopniu każde ze stwierdzeń pasuje do kampanii Bezpieczny przejazd – „Zatrzymaj się i żyj!” ?

- Pytanie z modułu P4 zostało zadane tylko tym badanym, którzy znają kampanię, tzn. zetknęli się z co najmniej jednym jej elementem.

Moduł P5

- Pytania z modułu P5 zostały zadane wszystkim badanym co, poprzez porównanie wyników osób, które zetknęły się z kampanią z tymi, którzy nie mieli z nią kontaktu, pozwala określić, czy i w jakim stopniu kampania wpłynęła na zachowania jej potencjalnych odbiorców.
- Odpowiedzi są jednak subiektywną oceną swoich zachowań przez badanych i dotyczą długiej perspektywy czasowej – okresu ostatnich 6 miesięcy przed badaniem. Ich wartość diagnostyczna jest więc niższa niż gdyby dokonać analizy opartej na schemacie typu pre-test – post-test, czyli porównania odpowiedzi udzielonych na te same pytania przez tę samą próbę badawczą w określonym odstępie czasu (pomiar 1 i pomiar 2).
- W module P5 zostały zadane pytania dotyczące zachowań na przejazdach kolejowo-drogowych wskazanych przez organizatora kampanii jako szczególnie niebezpieczne, częste i przyczyniające się do wypadków. Co ważne, zasady bezpiecznego przekraczania przejazdów łamią nie tylko kierowcy, ale również rowerzyści i piesi.
Zadane w badaniu pytania odnosiły się do następujących zachowań, wynikających z braku ostrożności użytkowników dróg:
 - 1 – niezauważenie nadjeżdżającego pociągu
 - 2 – przejechanie/przejście przez przejazd kolejowo-drogowy bez zatrzymania się przed znakiem STOP
 - 3 – przejechanie/przejście przez przejazd kolejowo-drogowy bez zatrzymania
 - 4 – przejechanie/przejście przez niestrzeżony przejazd kolejowo-drogowy widząc nadjeżdżający pociąg
 - 5 – przyspieszenie i przejechanie/przejście przez przejazd kolejowo-drogowy wiedząc, że zapala się czerwony sygnalizator
 - 6 – przejechanie/przejście pod zamykającymi się zaporami przejazdu
 - 7 – przejechanie/przejście pomiędzy zamkniętymi półrogatkami (każda z nich zastania po połowie jezdni)
- Badani proszeni byli o przypomnienie sobie i określenie ewentualnej zmiany swoich zachowań na przejazdach kolejowo-drogowych w ciągu ostatnich 6 miesięcy w porównaniu z poprzednim okresem. Czas ten pokrywał się z czasem realizacji kampanii.

Sytuacja 1: zdarzyło mi się nie zauważyć nadjeżdżającego pociągu

- Większości badanych mającym kontakt z przekazem kampanii – 59%, opisana sytuacja nie zdarzyła się. Dla porównania tej samej odpowiedzi udzieliło 65% badanych, którzy nie zetknęli się z kampanią. W obu grupach co trzeci badany deklaruje, że jego zachowanie się nie zmieniło. 4% osób mających kontakt z przekazem kampanii deklaruje, że opisane zachowanie zdarzało im się częściej w ciągu ostatnich sześciu miesięcy niż poprzednio. Pozostałe 2% deklaruje odwrotnie - że taka sytuacja zdarzała się im przez ostatnie pół roku rzadziej niż poprzednio.

P5_1. W ciągu ostatnich 6 miesięcy zdarzało mi się: nie zauważyć nadjeżdżającego pociągu

* Różnica istotna statystycznie

■ Osoby mające kontakt z kampanią

■ Osoby nie mające kontaktu z kampanią

Sytuacja 2: zdarzyło mi się przejechać/przejechać przez przejazd kolejowo-drogowy bez zatrzymania się przed znakiem STOP

- Większości badanych – 57% mającym kontakt z przekazem kampanii i 62% nie znających go, nie zdarzyło się przejechać/przejechać przez przejazd kolejowo-drogowy bez zatrzymania się przed znakiem STOP. 34% osób znających kampanię deklaruje, że ich zachowanie się nie zmieniło. 3% badanych mających kontakt z przekazem kampanii deklaruje, że taka sytuacja zdarzała im się częściej, a pozostałe 3%, że rzadziej w ciągu ostatnich 6 miesięcy w porównaniu z poprzednim okresem.

P5_2. W ciągu ostatnich 6 miesięcy zdarzało mi się: przejechać/przejechać przez przejazd kolejowo-drogowy bez zatrzymania się przed znakiem STOP

* Różnica istotna statystycznie

■ Osoby mające kontakt z kampanią

■ Osoby nie mające kontaktu z kampanią

Sytuacja 3: zdarzyło mi się przejechać/przejść przez przejazd kolejowo-drogowy bez zatrzymania

- Większości badanych – 54% mającym kontakt z przekazem kampanii, nie zdarzyło przejechać/przejść przez przejazd kolejowo-drogowy bez zatrzymania. 35% deklaruje, że ich zachowanie się nie zmieniło, a 3%, że taka sytuacja zdarzała im się częściej w ciągu ostatnich 6 miesięcy. Pozostałe 5% znających kampanię deklaruje, że taka sytuacja zdarzała się im rzadziej niż poprzednio, przy 12% badanych nieznających kampanii deklarujących tę samą zmianę.

P5_3. W ciągu ostatnich 6 miesięcy zdarzało mi się: przejechać/przejść przez przejazd kolejowo-drogowy bez zatrzymania

* Różnica istotna statystycznie

■ Osoby mające kontakt z kampanią

■ Osoby nie mające kontaktu z kampanią

Sytuacja 4: zdarzyło mi się przejechać/przejechać przez niestrzeżony przejazd kolejowo-drogowy widząc nadjeżdżający pociąg

- Większości badanych – 61% mającym kontakt z przekazem kampanii, nie zdarzyło przejechać/przejechać przez niestrzeżony przejazd kolejowo-drogowy widząc nadjeżdżający pociąg. W tej kategorii odpowiedzi różnica z badanymi nieznającymi kampanii wynosi 8 pkt. procentowych – blisko siedemdziesiąt procent spośród nich nie uczestniczyło w takiej sytuacji. Różnica między obiema grupami jest widoczna i istotna także w kategorii „bez zmian”. 32% znających kampanię i 24% nieznających jej deklaruje, że ich zachowanie się nie zmieniło. 3% badanych mających kontakt z przekazem kampanii deklaruje, że takie zachowanie zdarzała im się częściej, pozostałe 2% deklaruje, że rzadziej niż poprzednio.

P5_4. W ciągu ostatnich 6 miesięcy zdarzało mi się: przejechać/przejechać przez niestrzeżony przejazd kolejowo-drogowy widząc nadjeżdżający pociąg

* Różnica istotna statystycznie

Sytuacja 5: zdarzyło mi się przyspieszyć i przejechać/przejeść przez przejazd kolejowo-drogowy widząc, że zapala się czerwony sygnalizator

- Większości badanych – 62% mającym kontakt z przekazem kampanii, nie zdarzyło się opisanego zachowanie. W tym punkcie różnica między badanymi znającymi i nieznającymi kampanii jest istotna i wynosi 7 pkt. procentowych – 69% badanych, którzy nie zetknęli się z żadnym elementem kampanii nie zdarzyło się przekroczyć przejazdu widząc zapalające się czerwone światło. Zmiany w swoim zachowaniu nie zauważyło 31% mających kontakt z kampanią i 25% nie mających go. 3% badanych mających kontakt z przekazem kampanii deklaruje, że taka sytuacja zdarzała im się częściej, pozostałe 2% deklaruje, że rzadziej niż poprzednio.

P5_5. W ciągu ostatnich 6 miesięcy zdarzało mi się: przyspieszyć i przejechać/przejeść przez przejazd kolejowo-drogowy widząc, że zapala się czerwony sygnalizator

* Różnica istotna statystycznie

■ Osoby mające kontakt z kampanią

■ Osoby nie mające kontaktu z kampanią

Sytuacja 6: zdarzyło mi się przejechać/przejść pod zamykającymi się zaporami przejazdu

- Większości badanych – 67% mającym kontakt z przekazem kampanii i 76% nie mających go, nie zdarzyło się przejechać/przejść pod zamykającymi się zaporami przejazdu. Różnica między obiema grupami jest istotna także w przypadku deklarowanego braku zmiany w zachowaniu - 28% znających kampanię i 19% nie znających jej deklaruje, że ich zachowanie się nie zmieniło. 2% badanych mających kontakt z przekazem kampanii deklaruje, że taka sytuacja zdarzyła im się częściej w ciągu ostatnich 6 miesięcy, a pozostałym 2% rzadziej niż poprzednio.

P5_6. W ciągu ostatnich 6 miesięcy zdarzało mi się: przejechać/przejść pod zamykającymi się zaporami przejazdu

* Różnica istotna statystycznie

■ Osoby mające kontakt z kampanią

■ Osoby nie mające kontaktu z kampanią

Sytuacja 7: zdarzyło mi się przejechać/przejechać pomiędzy zamkniętymi półrogatkami (każda z nich zastania po połowie jezdni)

- Większości badanych – 67% mającym kontakt z przekazem kampanii, nie zdarzyło się przejechać/przejechać pomiędzy zamkniętymi półrogatkami. Dla porównania, 77% badanych nieznających kampanii udzieliło tej samej odpowiedzi. Istotna różnica w odpowiedziach obu grup jest także w przypadku deklarowanego braku zmiany zachowań. 27% znających kampanię i 19% nieznających jej deklaruje, że ich zachowanie nie zmieniło się. 2% badanych mających kontakt z przekazem kampanii deklaruje, że w ciągu ostatnich 6 miesięcy częściej zdarzało im się przejechać/przejechać pomiędzy zamkniętymi półrogatkami, a pozostałe 2% deklaruje, że taka sytuacja zdarzyła się im rzadziej niż poprzednio.

P5_7. W ciągu ostatnich 6 miesięcy zdarzało mi się: przejechać/przejechać pomiędzy zamkniętymi półrogatkami (każda z nich zastania po połowie jezdni)

* Różnica istotna statystycznie

■ Osoby mające kontakt z kampanią ■ Osoby nie mające kontaktu z kampanią

GŁÓWNE WNIOSKI

Główne wnioski (1)

- Kampania społeczna Bezpieczny przejazd – „Zatrzymaj się i żyj!” dotarła do ponad połowy społeczeństwa – zna ją 57% badanych.
- Kampanię zna 60% kierowców, czyli adresatów podjętych działań.
- Pod wpływem kampanii co czwarta osoba z ogółu badanych i co czwarty kierowca podjęli rozmowę ze swoimi bliskimi na temat zasad bezpieczeństwa przy przekraczaniu przejazdów kolejowo-drogowych. To ważna wartość dodana kampanii, ponieważ uwagi i przestrogi bliskich, uzupełniają i wzmacniają działania edukacyjno-informacyjne kampanii. Być może kolejne odsłony kampanii powinny uwzględniać takie działania, które będą inspirować grupy docelowe do samodzielnej aktywności na rzecz szerzenia, choćby w ich najbliższym otoczeniu, zasad bezpieczeństwa na przejazdach. Pomocne w tym zakresie mogą być scenariusze zajęć dla nauczycieli, także na poziomie wychowania przedszkolnego.
- Spośród wielu różnych elementów i kanałów komunikacji, którymi posługiwał się nadawca kampanii najbardziej rozpoznawalne były: spot telewizyjny – zna go 37% badanych, reklama radiowa – słyszało ją 30% badanych i billboardy – widziało je 24% badanych. Najmniej badanych zetknęło się z różnymi wydarzeniami i imprezami organizowanymi w ramach kampanii – 4%.
- Kampania została oceniona przez badanych głównie jako warta zapamiętania – 88%, informacyjna, czytelna i życiowa – 85% oraz prawdziwa – 84%. Równie wysoki odsetek badanych ocenił kampanię jako przekonującą – 83%.

Główne wnioski (2)

- Pytania z modułu P5 sondujące, czy i w jakim kierunku zmieniły się zachowania badanych w ciągu ostatniego pół roku, pokrywającego się z czasem realizacji kampanii, pokazały, że większość badanych nie uczestniczyła w opisanych siedmiu niebezpiecznych sytuacjach lub ich zachowania w określonych sytuacjach nie zmieniły się.
- Więcej badanych nie mających kontaktu z kampanią, w porównaniu z badanymi, którzy zetknęli się z jakimś jej elementem deklarowało, że nie uczestniczyło w poszczególnych sytuacjach. Również mniejszy odsetek badanych z grupy nieznającej kampanii deklarował, że ich zachowanie w opisanych sytuacjach nie zmieniło się.
- Istotne różnice w zmianie zachowań w poszczególnych sytuacjach między badanymi grupami:
 - Więcej osób mających kontakt z kampanią w porównaniu z osobami niemającymi go, deklarowało, że **częściej niż poprzednio** zdarzało się nie zauważyć nadjeżdżającego pociągu, przekroczyć przejazd bez zatrzymania oraz widząc, że zapala się czerwony sygnalizator.
 - Więcej badanych nie mających kontaktu z kampanią w porównaniu z badanymi, którzy zetknęli się z co najmniej jednym jej elementem, deklarowało, że **rzadziej niż poprzednio** zdarzało się przekroczyć przejazd bez zatrzymania.

Główne wnioski (3)

- Różnice w wynikach modułu 5 pomiędzy obiema grupami badanych – znających i nieznających kampanii można interpretować w kategorii **zmian w świadomości** tych osób, które z kampanią się zetknęły.
- Osoby, które **zetknęły się z kampanią** mogły zacząć trochę bardziej świadomie podchodzić do swojego zachowania na przejazdach, bardziej zwracać na nie uwagę, „przyglądać się swojemu zachowaniu” i dlatego miały większą świadomość tego, że de facto uczestniczą w opisanych sytuacjach, czasem postępują nierozsądnie, że ich zachowanie naraża je na potencjalne zagrożenie.
- Natomiast ci, którzy **z kampanią się nie zetknęli** mogą nie być do końca świadomi częstości z jaką stykają się z opisanymi sytuacjami czy zachowują w opisany sposób, ponieważ zwracają na te sytuacje mniejszą uwagę niż ci, którzy kampanię widzieli. Uczestniczenie w przywołanych sytuacjach może być dla nich czymś na tyle normalnym, powszechnym, niewykraczającym poza obowiązujące zasady bezpieczeństwa, że nie odnotowują tego w swojej świadomości, niejako ignorują i nie potrafią przywołać ich w swojej pamięci.
- Kampania i kontakt z jej przekazem mogły więc wpłynąć na **zmianę świadomości** badanych, która jest **pierwszym krokiem do zmiany zachowania**.
- Zweryfikować postawioną tezę mogą badania jakościowe lub badania połączone z obserwacją. Inaczej psychologiczne podłoże, głębsze znaczenie czy motywacja takich zachowań mogą być trudne do zrozumienia.

Monika.Probosz@badaniakomunikacji.pl