

Campaign against drunk driving

The Union of Brewing Industry Employers in Poland

2006 - 2016

Key activities

Introducing "I never drink and drive" sign on beer packaging

1

"Designated Driver" campaign

"Responsible Driver's Club" Campaign

Goal:
to educate young
people that one
should never drive
after drinking
alcohol

Cooperation with the Police

"I never drink and drive" campaign

Establishing wide public-private partnership against drunk driving

Workplan

"Designated Driver" campaign

Action based on the "designated driver" mechanism developed and successfully used across Europe.

Educational activities focused on HORECA where specially trained promoters introduced educational games to convince people that drinking and driving should never come together:

- selecting "designated DRIver" one man/woman in a team who does not drink alcohol that night and drives friends home
- playing with "alco-goggles" (simulating sensation of being drunk)
- promoting a safe return home after drinking: taxi cabs with special discount, night buses
- breathalyzer tests
- rewarding "designated drivers" with special key rings

"Designated Driver" campaign

Results:

- the campaign rolled out in 8 selected cities
- 71 000 people participated across 130 HORECA points
- 7 500 people were designated DRIvers
- 4 640 people became members of the DRIvers' Club

"Responsible Driver's Club" internet platform

www.klubdrivera.pl

Launched in 2009 as a result of the educational campaign in pubs

Goals:

- To build a community of responsible drivers who never drink and drive
- To diffuse the mechanism of the designated driver
- To build an interactive Internet platform for all stakeholders who contribute to the improvement of road safety

"Responsible Driver's Club" on Facebook

Launched to engage social media users in promoting the idea of responsible drinking:

- nearly 30,000 fans to-date
- unique & creative content (videos, graphics, virtual events, contests with prizes)
- examples of posts with the greatest reach:

"Responsible Driver's Club" on Facebook

To be introduced in 2016:

- a series of short videos presenting dangerous traffic situations, prepared with the support of the Police and influential blogger Prentki: http://prentki-blog.pl
- cooperation with the top automotive bloggers to promote the fanpage
- quizzes, fun applications, virtual events

Motor Transport Institute report "Prevention policies regarding intoxicated drivers in Poland, 2006-2013"

First complex summary of all activities aimed at reducing the number of intoxicated drivers to date:

- Building up a broad coalition of institutions and organizations in order to disseminate and promote the findings of the report among the public and decision makers
- 03.12.2014 expert debate on the conclusions of the report
- 04.02.2015 press conference on the report
 - **82 publications** in 10 days after the conference

Assumptions

- To distribute "I never drink and drive" stickers to the largest number of drivers and encourage them to put it on car windshields
- Voluntary gesture to demonstrate social opposition against drunk drivers
- Stickers delivered to the drivers by The Police and other partners
- Duration period: 9.06.2014 today

Goals

- To build on the long-term initiative: "I never drink and drive" logo used as a sign of social support for sober driving
- To engage max. number of organizations, institutions, companies and drivers in promotion of "I never drink and drive" concept
- To create a single, easy to communicate message/graphic logo as a symbol of responsible driving

Launch of the 2nd edition of the initiative teamed up with unveiling of street art murals in four Polish cities: Warsaw, Poznań, Lublin, Gdynia:

- **4** press briefings with the Police
- 300 media clippings on murals in the first week of the campaign
- **765** media clippings in total
- estimated audience reached: ca. 1 100 000 people

Nearly **2 600 000** stickers distributed between June 2014 and today including:

- 1 000 000 stickers handed out to drivers by the Police during standard road checks
- 306 000 stickers distributed by media partners as newspaper inserts

Promotion of the initiative during numerous events on road safety and beer culture across the country:

- Wroclaw Beer Festival
- Lodz Beer Festival
- Police motorcycle season opening at National Stadium in Warsaw
- "Travel safely by bus" annual action organized by The Main Inspectorate of Road Transport at Torwar Arena in Warsaw
- Police Day celebration at Agrykola Park in Warsaw
- Auto Moto Arena Fairs in Ostróda
- Ursynów 4th Non Alcohol Motocycle Picnic
- "Drive safe" annual action at MotoPark Ułęż
- "Three colours" picnic organized by The Municipal Roads Authority in Warsaw

A broad coalition of institutions, professional organizations and non-governmental organizations to support the campaign

- Ministry of Economy
- Police HQ
- Parliamentary Group for Road Safety
- Partnership for Road Safety
- Polish Union of Automotive Industry
- Polish Organisation of Oil Industry and Trade
- The Polish Chamber of Liquid Fuels

As many as **94 partners** have supported the initiative to-date:

"I never drink and drive" on beer packaging

In April 2008 the brewing industry gradually launched the "I never drink and drive" logo on beer packaging:

- a joint voluntary initiative of the members of the Union
- an integral part of the long-running educational programme conducted by the industry to prevent drunk driving
- the logo placed on bottles and cans of beer produced in Poland by the breweries – signatories of the agreement on responsible drinking messages

