

Barbara Jacennik

Wyższa Szkoła Finansów i Zarządzania w Warszawie

Demarketing wyrobów tytoniowych a kształtowanie zachowań konsumenckich

Streszczenie

Demarketing wyrobów tytoniowych obejmuje działania środowiska marketingowego nastawione na zmianę zachowań konsumenckich. Podstawowe strategie to: manipulacja ceną, reklama zniechęcająca do palenia, przepisy ograniczające lub zakazujące reklamy tytoniu, ograniczenia dystrybucji lub konsumpcji wyrobów tytoniowych oraz napisy ostrzegawcze. Poszczególne instrumenty wpływają bezpośrednio lub pośrednio na zmienne psychospołeczne i środowiskowe, przekonania zdrowotne, atrakcyjność społeczną palenia (moda), dostępność wyrobów tytoniowych i związanych z nimi zachowań. W artykule dokonano przeglądu badań międzynarodowych nad skutecznością demarketingu w obszarze kształtowania i zmiany zachowań związanych z paleniem tytoniu.

Wprowadzenie

Według American Marketing Association (2004) demarketing w sensie ekonomicznym można zdefiniować jako: „Termin stosowany wobec strategii marketingowej, której celem jest zmniejszenie konsumpcji danego produktu”. Natomiast w sensie marketingu społecznego¹ jest to „proces zmniejszania konsumpcji produktu oraz usług uważanych za szkodliwe dla społeczeństwa”.

Demarketing to w założeniu przeciwieństwo marketingu. W pierwszej części artykułu omówię metody stosowane w marketingu wyrobów tytoniowych,

¹ Marketing społeczny to dyscyplina stosowana, zajmująca się zmianą zachowań zdrowotnych oraz zachowań patologicznych (Andreasen, 1995, Jacennik, 2000a, 2000b). Metody i koncepcje marketingu społecznego są wdrażane równoległe do działań promocji zdrowia i edukacji zdrowotnej, prewencji i profilaktyki.

a w drugiej strategii stosowane w demarketingu. Celem artykułu jest ukazanie związków pomiędzy strategiami marketingowymi i demarketingowymi a kształtowaniem i zmianą zachowań zdrowotnych związanych z konsumpcją tytoniu.

1. Marketing wyrobów tytoniowych

Nie jest tajemnicą, że marketing tytoniowy wykorzystuje wiedzę naukową o mechanizmach psychospołecznych leżących u podstaw kształtowania i zmiany zachowań. Najważniejsze strategie marketingowe polegają na wytwarzaniu pozytywnego nastawienia wobec produktu i budowaniu lojalności konsumentów. W tym celu wykorzystywana jest reklama, również skierowana do dzieci i młodzieży, sponsoring sportowy oraz *cause-related marketing*². Inne stosowane strategie mają na celu stwarzanie przeszkód wobec zmiany zachowań palaczy i podtrzymywanie mody na palenie. Służy temu, między innymi, zapewnianie szerokiej dostępności produktów i intensywne reklamy w miejscu sprzedaży.

Rozbudowane techniki marketingowe związane z przemysłem tytoniowym były przedmiotem wielu analiz oraz krytyk naukowców i praktyków ochrony zdrowia na całym świecie (np. MacFadyen, Hastings, MacKintosh, 2001; Cunningham, 1996). Owocem tej dyskusji stały się działania ustawodawcze i administracyjne ograniczające popyt na wyroby tytoniowe. Skuteczność działań antytytoniowych została poddana wielu badaniom i ocenom. Najważniejsze wnioski z tych badań zostaną omówione poniżej.

1.1. Wpływ na przekonania zdrowotne

Reklama wyrobów tytoniowych oddziałuje na procesy poznawcze odbiorców w różnych aspektach. Jednym z nich jest kształtowanie lub modyfikowanie już istniejących przekonań zdrowotnych. Jak wykazali Marsh i Matheson (1983), sam fakt legalności reklamy tytoniu jest odbierany przez palaczy jako sygnał, że palenie nie może być naprawdę ryzykowne, bo w przeciwnym wypadku rząd zabroniłby reklamy tytoniu. Bezpośrednia reklama tytoniu spotykała się z intensywną krytyką, wspartą badaniami naukowymi, od kilkudziesięciu lat, co doprowadziło w efekcie do radykalnych ograniczeń reklamy wyrobów tytoniowych.

1.2. Moda i wizerunek

Kampanie reklamowe wyrobów tytoniowych należały do niedawna do najbardziej kreatywnych pod względem formy i treści przekazu. Najczęściej stosowane strategie perswazyjne polegały na negowaniu niekorzystnych skutków palenia tytoniu oraz na wytwarzaniu zastępczych związków palenia z atrakcyjnym

² Marketing komercyjny połączony z promocją wartości społecznych lub wspieraniem akcji charytatywnych.

stylem życia i pozytywnymi wartościami, takimi jak: młodość, atrakcyjność fizyczna i społeczna, siła, zdrowie, indywidualność, prestiż, i inne.

Palenie tytoniu w miejscu publicznym było do niedawna powszechnie akceptowane i uważane za eleganckie i atrakcyjne. W ostatnich kilkunastu latach moda ta traci na sile. Nie tylko w Polsce palenie tytoniu staje się w coraz większym stopniu atrybutem grup społecznych o niższym wykształceniu i dochodzie. Wśród grup lepiej zarabiających rozpowszechnia się moda na zdrowy styl życia. Papieros, będący dotąd symbolem elegancji i niezależności, coraz częściej kojarzony bywa z nerwowością i stresem.

Początki tego trendu w Polsce można zilustrować na przykładzie badania jakościowego, przeprowadzonego w 2000 r. na Uniwersytecie Warszawskim przez Jacennik i Pawełczak³. Uczestniczkami tematycznego wywiadu grupowego były młode kobiety, którym przedstawiono materiał bodźcowy o charakterze projekcyjnym. W wypowiedziach uczestniczek badania ukazał się dwojaki wizerunek osób palących: ludzie z pierwszych stron gazet, biznesmeni, atrakcyjne dziewczęta oraz ludzie z marginesu społecznego, subkultury, środowiska, w którym popularne są wszelkie używki.

W okresie, w którym było przeprowadzane badanie, ograniczenia reklamy tytoniu dopiero wchodziły w życie. Uczestniczki badania, studentki pierwszych lat studiów, dorastały w okresie intensywnej ekspansji marketingu tytoniowego w Polsce, jak również znały realia życia codziennego okresu transformacji. Być może dlatego ich obraz palacza zawierał dwojaki skojarzenia, pozytywne – ludzi sukcesu prezentowanych w wizerunkach reklamowych i negatywne – osób uzależnionych od używek z życia codziennego.

1.3. Dostępność produktu i reklama w miejscu sprzedaży

Podtrzymywanie lojalności konsumentów zależy między innymi od dostępności produktu i miejsc, gdzie może być on konsumowany. Z uwagi na szeroką dostępność tytoniu i intensywną ekspozycję wyrobów tytoniowych w punktach sprzedaży, osoby palące spotykają się na co dzień z zachętami do kontynuowania palenia. Reklama w miejscu sprzedaży rzadko podlega ograniczeniom. W przypadku zakupów impulsywnych, a do takich zaliczany jest zakup papierosów, reklama w miejscu sprzedaży jest skuteczna.

1.4. Dostępność miejsc, w których można palić

Widoczność i społeczny charakter zachowań związanych z paleniem działa jak najlepsza reklama. Jeżeli w miejscach publicznych nie ma zakazów palenia, obecność innych palących działa zachęcająco, a brak zakazu oznacza, że osoby palące nie napotykają przeszkód w kontynuowaniu swego nawyku.

³ Niepublikowana praca seminaryjna Pawełczak J., *Postawy osób niepalących wobec osób palących i papierosów*, przygotowana na Wydziale Psychologii Uniwersytetu Warszawskiego, pod kierunkiem B. Jacennik.

2. Demarketing wyrobów tytoniowych

Osoba paląca, ale chcąca rzucić palenie, podlega presji społecznej innych palących oraz wpływowi środowiska marketingowego, jak i wpływowi czynników indywidualnych uzależnienia od palenia, takich jak głód nikotynowy czy nawyki czynnościowe związane z paleniem. W przypadku silnego uzależnienia czynniki indywidualne odgrywają istotną rolę i działania makrospołeczne, wykorzystujące różne formy demarketingu, powinny być wsparte działaniami indywidualnymi, adresowanymi do jednostek, takimi jak programy terapii antynikotynowej bądź farmakoterapią. Zagadnienia terapii indywidualnej wykraczają jednak poza ramy obecnego artykułu, w którym przyjęto perspektywę makrospołeczną.

Demarketing tytoniowy obejmuje metody nastawione na zmianę środowiska konsumenckiego i warunków marketingu. Podstawowe strategie to: manipulacja ceną, reklama zniechęcająca do palenia, przepisy ograniczające lub zakazujące reklamy tytoniu, ograniczenia dystrybucji lub konsumpcji oraz napisy ostrzegawcze. Te poszczególne instrumenty wpływają bezpośrednio lub pośrednio na zmienne psychospołeczne i środowiskowe: świadomość zdrowotną, atrakcyjność społeczną palenia (moda), dostępność wyrobów tytoniowych i związanych z nimi zachowań. W kolejnych podpunktach omówię najważniejsze badania i wnioski dotyczące wymienionych strategii.

2.1. Demarketing cenowy

Osoba paląca to konsument podlegający prawom ekonomicznym tak jak inni konsumenci. Istotnym instrumentem stosowanym w demarketingu wyrobów tytoniowych jest wyższość cen tytoniu (np. poprzez podatek akcyzowy). Istotne znaczenie ma tutaj elastyczność cenowa popytu, to jest stopień, w jakim zmiany cen wpływają na zmiany popytu na produkt. Wykazano, że elastyczność cenowa wyrobów tytoniowych jest większa w przypadku konsumentów o niskim dochodzie (World Bank, 1999). W przypadku wyżek lub obniżek cen konsumenci dysponujący małym budżetem są bardziej skłonni zmniejszyć lub zwiększyć swoją konsumpcję danego produktu. To samo twierdzenie można uogólnić w stosunku do krajów o niskim bądź wysokim dochodzie.

Elastyczność cenowa papierosów jest szacowana w przypadku Stanów Zjednoczonych na poziomie $(-0,4)$. Oznacza to, że wzrost cen o 10% powoduje spadek popytu o około 4% (World Bank, 1999). Badania przeprowadzone w Chinach wykazały, że wzrost cen o 10% zmniejsza popyt od 6 do 10%. Podobne wyniki dały badania przeprowadzone w Brazylii i Południowej Afryce. W sumie uważa się, że w krajach o średnim lub niskim dochodzie można szacować przeciętną elastyczność cen na poziomie $(-0,8)$ (spadek popytu o 8% przy wzroście cen o 10%).

Elastyczność cenowa jest zależna również od wieku. Badania przeprowadzone w krajach o wysokim dochodzie wskazują, że ludzie młodzi są zazwyczaj bardziej podatni na zmiany cen niż starsi. Składa się na to szereg czynników: niski dochód, mniejsze uzależnienie od nikotyny, zachowanie zorientowane na teraż-

niejszość, większa podatność na wpływ rówieśników. Badanie przeprowadzone w Stanach Zjednoczonych przez U.S. Centers for Disease Control and Prevention wykazało, że elastyczność cenowa wśród młodych dorosłych w wieku 18 do 24 lat była wyższa o $(-0,6)$ niż wśród ogólnej populacji osób palących. Uważa się, że gdy ceny papierosów są wysokie, skłania to nie tylko młodych palących do rzucenia palenia, ale i mniejsza liczba osób młodych zaczyna palić.

Przedmiotem analiz ekonomicznych jest zagadnienie optymalnego poziomu podatku, tak aby zaspokoić zarówno cele społeczne, jak i ekonomiczne. W cytowanym raporcie Banku Światowego, zalecany jest podatek od 2/3 do 4/5 ceny detalicznej. Na takim poziomie utrzymywany jest podatek w krajach, które prowadzą całościową, skuteczną politykę antynikotynową.

Drastyczne efekty opodatkowania papierosów ilustruje przypadek kanadyjski. W 1994 r. rząd Kanady obniżył znacznie podatki na wyroby tytoniowe w ramach walki z przemytem papierosów. Spowodowało to obniżenie wieku inicjacji, wzrost liczby palącej młodzieży oraz zwiększenie dziennej konsumpcji tytoniu. Sprzedaż wyrobów tytoniowych wzrosła o około 10% (Selin, 2003). Z obniżenia podatku wycofano się.

Kraje Unii Europejskiej podlegają unijnym dyrektywom dotyczącym podwyżki akcyzy. Polska ma czas na wyrównanie akcyzy do poziomu wymaganego w Unii do grudnia 2008 r. Minimalny poziom podatku to 64 EUR na tysiąc sztuk papierosów, akcyza stanowi 50–60% ceny jednego pudełka (Mączyński, Zasuń, 2008).

Skuteczność wpływu podwyżek cen na konsumpcję jest ograniczana przez magazynowanie zapasów papierosów ze starą akcyzą przez producentów, sieci handlowe i samych konsumentów. Istotnym czynnikiem jest też napływ papierosów z przemytu. Wiadomo też, że wielkie koncerny tytoniowe eksportują część produkcji ze świadomym przeznaczeniem na przemyt. Równolegle do antytytoniowej polityki fiskalnej państwa, konieczna jest skuteczność działań administracyjnych, policyjnych i legislacyjnych.

2.2. Ograniczenia reklamy

Istotną formą demarketingu są ograniczenia reklamy wyrobów tytoniowych. Reklama może działać jako źródło aprobaty społecznej i w ten sposób wpływać na normy zachowań. Reklama tytoniu wzmacnia niezdrowe zachowania i obniża świadomość ryzyka zdrowotnego związanego z paleniem. Wspomniane wcześniej badanie brytyjskie Marsha i Mathesona (1983) wykazało, że 44% palaczy zgodziło się ze stwierdzeniem, że palenie nie może być tak niebezpieczne, skoro rząd nie zakazuje reklamy papierosów. Efekt aprobaty społecznej może być szczególnie silny w przypadku reklamy związanej ze sponsorowaniem imprez sportowych. Reklama kojarzy się wówczas z wizerunkiem zdrowia prezentowanym przez sport (Aitken i in., 1986).

Wydaje się, że testem efektu reklamy może być sytuacja wprowadzenia przepisów zakazujących reklamy, jednak kontrolowane badania zakazów reklamy są

trudne do przeprowadzenia. Badania zmian w konsumpcji tytoniu przed i po zakazie reklamy wskazują, że całkowity zakaz reklamy daje w konsekwencji znaczny spadek konsumpcji, którego nie można wytłumaczyć innymi środkami prewencyjnymi (np. ostrzeżenia zdrowotne, działania edukacyjne, czy ograniczenia sprzedaży). Zgodnie z badaniami ekonometrycznymi przeprowadzonymi w krajach o wysokim dochodzie (World Bank, 1999) całościowe zakazy reklamy i promocji mogą zmniejszyć popyt na papierosy o około 7%. Zakazy reklamy prowadzące do znacznego zmniejszenia liczby osób palących lub spadku konsumpcji wprowadzono m.in. w następujących krajach (za: Willemsen i de Blij, 1998):

- Norwegia, 1975 – długoterminowy spadek liczby osób palących o 9%,
- Finlandia, 1977 – zmniejszenie konsumpcji papierosów o 6,7%,
- Kanada, 1989 – 4% spadek liczby palących (po skorygowaniu efektu o skutki równoczesnej podwyżki cen),
- Nowa Zelandia, 1990 – 7,5% spadek sprzedaży wyrobów tytoniowych, z tego 5,5% jest przypisywane zakazowi reklamy,
- Francja, 1991 – spadek liczby palących o 7% w latach 1991–1993.

Badania przeprowadzone na zamówienie rządu Nowej Zelandii przy użyciu metody analizy poprzecznej szeregów czasowych pozwoliły na porównanie trendów w reklamie tytoniu oraz konsumpcji w 33 krajach w latach 1970–1986. Wykazały one, że im większy był poziom kontroli państwa nad reklamą tytoniu, tym większy spadek konsumpcji wyrobów tytoniowych w skali rocznej (Lynch i Bonnie, 1994, za: Willemsen, de Blij, 1998). Podobne wyniki uzyskano w badaniu 22 krajów OECD, porównującym związki pomiędzy ograniczeniami reklamy i konsumpcją w latach 1960–1986. Jednak nie każde badanie przy użyciu tej metody potwierdza związek pomiędzy ograniczeniami reklamy a konsumpcją tytoniu (Laugesen i Meads, 1991; Stewart, 1993, za: Willemsen, de Blij, 1998).

Reklama tytoniu jest szczególnie skuteczna w zachęcaniu młodych ludzi do palenia (Hastings i Aitken, 1995, za: Willemsen, de Blij, 1998). Istotną kwestię stanowi więc pytanie, czy zakazy reklamy mogą prowadzić do zmniejszenia liczby młodych ludzi rozpoczynających palenie. Badania prowadzone w wielu krajach wskazują, że pojedyncze działania mają niewielki skutek, a jedynie w powiązaniu z innymi działaniami, np. edukacją zdrowotną lub wzrostem cen, zakazy reklamy mogą osiągnąć pożądany skutek (Willemsen, De Zwart, 1999).

W przypadku istnienia zakazów reklamy, przemysł tytoniowy często ucieka się do pośrednich form reklamy, które są niemniej skuteczne. Należą do nich: sponsorowanie imprez kulturalnych i sportowych, reklama w miejscu sprzedaży, „rozciganie marki” (tzn. używanie marek produktów tytoniowych w nazwach innych produktów), *product placement* w programach telewizyjnych i filmach, marketing bezpośredni, i inne.

W Unii Europejskiej reklama telewizyjna tytoniu została zakazana od początku lat 90. XX wieku. W lipcu 2005 r. UE wprowadziła dyrektywę zakazującą reklamy tytoniu w mediach drukowanych, radio i Internecie. Dyrektywa nie zakazuje reklamy w kinach i na billboardach, na opakowaniach bądź sponsorowania imprez sportowych i kulturalnych o zasięgu lokalnym, w których uczest-

nicy pochodzą tylko z jednego państwa Unii. Szereg krajów UE wprowadziło już wcześniej szerokie zakazy reklamy tytoniu (np. Finlandia, Irlandia, Portugalia i Wielka Brytania).

2.3. Reklama zniechęcająca do palenia

Kampanie reklamowe są coraz częściej wykorzystywane jako instrument oddziaływania na zachowania zdrowotne. W Stanach Zjednoczonych rządy stanowe i rząd federalny przeznaczają znaczne fundusze, uzyskane w wyniku negocjacji z firmami tytoniowymi, m.in. na kampanie antynikotynowe w mediach. Na poziomie ogólnokrajowym funduszami zawiaduje American Legacy Foundation, której wydatki na reklamę i promocję niepalenia wynoszą kilkaset milionów dolarów rocznie (Pechmann, 2001). Stanami, w których prowadzi się szeroko zakrojone kampanie antynikotynowe są między innymi Arizona, Kalifornia, Floryda i Massachusetts.

Przykładowa kampania antynikotynowa w Polsce nosi nazwę „Rzuć palenie razem z nami” i jest organizowana przez Fundację Promocji Zdrowia. Wykorzystano w niej typowe środki marketingowe: plakaty, ulotki, konkursy dla lojalnych odbiorców-konsumentów.

Kwestia skuteczności kampanii antynikotynowych jest przedmiotem wielu badań. Większość dotychczasowych wyników dostarcza pośrednich dowodów na to, że przekazy tych kampanii prowadzą do zmniejszenia liczby palących. Flynn i in. (1992, za: Pechmann, 2001) zbadali skuteczność czteroletniego szkolnego programu antynikotynowego, w porównaniu do takiego samego programu prowadzonego z udziałem kampanii reklamowej. Wśród uczniów, którzy uczestniczyli w programie antynikotynowym i byli odbiorcami kampanii reklamowej 12,8% podało, że palili w ciągu poprzedniego tygodnia. Wśród uczniów, którzy uczestniczyli jedynie w programie szkolnym 19,8% podało, że palili w poprzednim tygodniu. Inne badania, w których dokonano podobnych porównań również wykazały skuteczność kampanii reklamowych prowadzonych równoległe z programami antynikotynowymi w szkołach (Pechmann, 2001). Pechmann ostrzega jednak, że rozproszenie funduszy na programy szkolne i równoczesne kampanie antynikotynowe w mediach może prowadzić do niedostatecznego finansowania obu typów działań i obniżenia ich skuteczności (Pechmann, Reibling, 2000).

Innym typem badań mającym na celu weryfikację skuteczności kampanii antynikotynowych są sondaże, w których respondenci odpowiadają na pytania o ekspozycję na reklamy oraz pytania dotyczące inicjacji nikotynowej bądź regularnego palenia. Badania przeprowadzone w Massachusetts i na Florydzie (Pechmann, 2001) wskazują na skuteczność kampanii antynikotynowych zniechęcających młodzież do palenia. Wyniki te nie stanowią jednak niepodważalnego dowodu skuteczności reklam antynikotynowych, ponieważ opierają się na danych korelacyjnych. Wiadomo z badań nad reklamą komercyjną, że konsumenci odbierają reklamy w sposób wybiórczy. Pozytywne lub negatywne nastawienie do produktu sprzyja częstszemu zwracaniu uwagi na reklamy zgodne z nastawieniem.

wieniem konsumenta. Tak więc, młodzi ludzie pozytywnie nastawieni do papierosów i palenia są bardziej skłonni dostrzegać reklamy tytoniu, natomiast konsumenci negatywnie nastawieni do palenia poświęcają więcej uwagi reklamom zniechęcającym do tytoniu.

Nieco silniejszych dowodów na przyczynowy związek kampanii antynikotynowych z decyzją palenia lub niepalenia dostarczają kontrolowane testy reklam, polegające na tym, że dwie grupy, wyrównane pod względem zmiennych mogących wpłynąć na palenie, uczestniczą w prezentacji reklam antynikotynowych lub neutralnych. W obydwu grupach bada się nastawienie do palenia po prezentacji. W większości przypadków w grupach z reklamami antynikotynowymi respondenci deklarują mniej pozytywne nastawienie i intencje związane z paleniem. Przekonania i intencje są z kolei istotnymi predyktorami późniejszych decyzji o paleniu lub nie. Przykładowe nastawienia wobec palenia ilustrują badania Pechmann i współpracowników (Pechmann 2001), w których nastolatki po prezentacji reprezentatywnych reklam antynikotynowych deklarowali bardziej negatywne przekonania na temat wizerunku palacza (zdrowego rozsądku, atrakcyjności, dojrzałości, elegancji) niż ich rówieśnicy, którzy oglądali reklamy neutralne.

2.4. Napisy ostrzegawcze

Wskazówki do prozdrowotnych zachowań to np. napisy na produktach. Badania wskazują na zróżnicowaną skuteczność ostrzeżeń zdrowotnych na opakowaniach papierosów. W przypadku ostrzeżeń antynikotynowych wykazano m.in. liniową zależność między wielkością ostrzeżenia i efektem w postaci decyzji rzucenia palenia. Im większe ostrzeżenie na opakowaniu tym skuteczniejsza zachęta do zaprzestania palenia (Health Canada, 2000). Większe ostrzeżenia są bardziej skuteczne w stosunku do osób rozważających rzucenie palenia lub początkujących palaczy, a najmniej skuteczne – w stosunku do silnie uzależnionych. Niewielki rozmiar napisów ostrzegawczych często jest interpretowany jako dowód nieszczerości intencji rządu. Ponadto istnieje tendencja do szacowania wielkości ryzyka zdrowotnego proporcjonalnie do rozmiarów napisów ostrzegawczych (Action on Smoking and Health, 2000).

Oprócz rozmiaru ostrzeżenia ważny jest również rodzaj sformułowania – potoczne i jednoznaczne ostrzeżenia tekstowe są skuteczniejsze niż naukowe i probabilistyczne (np. „rak” zamiast „choroby nowotworowe”, „palenie powoduje” zamiast „może powodować”). Badania przeprowadzone w Belgii, Wlk. Brytanii i Francji wykazały, że sformułowania takie jak „palenie zabija”, „palenie powoduje raka” i „palenie w ciąży szkodzi dziecku” są najskuteczniejsze (CNCT, FARES, ASH, 1998). Z kolei badania kanadyjskie wykazały, że przekaz odwołujący się do emocji jest szczególnie skuteczny wtedy, gdy oprócz napisu na opakowaniu znajduje się zdjęcie podkreślające treść przekazu (Health Canada, 2000). Wyniki badań przeprowadzonych w Australii, Kanadzie i Polsce sugerują, że ostrzeżenia składające się jedynie z tekstu też mogą być skuteczne, jeśli są duże, wy-

raźne i zawierają uderzające fakty. W Polsce wykazano, że ostrzeżenia zajmujące 30% przedniej i tylnej strony paczki mają ścisły związek z decyzjami porzucenia lub ograniczenia palenia. Wśród mężczyzn 3% stwierdziło, że rzucili palenie po wprowadzeniu ostrzeżeń, 16% próbowało rzucić, a 14% podało, że rozumieją skutki zdrowotne palenia lepiej dzięki napisom z ostrzeżeniami (World Bank, 1999).

Przepisy kanadyjskie dotyczące obligatoryjnych ostrzeżeń zdrowotnych na opakowaniach papierosów są ciekawym przykładem ewolucji tego elementu prozdrowotnej polityki rządu (Health Kanada, 2003). Warto je omówić nieco bardziej szczegółowo. Ostrzeżenia te zostały po raz pierwszy wprowadzone w 1989 r. w formie napisów w czterech wersjach. W 1994 r. wprowadzono osiem nowych ostrzeżeń tekstowych, zajmujących 35% przedniej i tylnej strony opakowania. Sformułowania były jasne i drastyczne, np. „Papierosy powodują choroby płuc”, „Papierosy powodują udary i choroby serca”, „Papierosy uzależniają”, „Papierosy powodują śmiertelne choroby płuc u niepalaczy”. System ten był inspiracją dla innych krajów i podobne ostrzeżenia wprowadzono w Australii, Tajlandii i w Polsce. Prace legislacyjne na wzór przepisów kanadyjskich podjęto w Stanach Zjednoczonych, a ostatnio również i w Unii Europejskiej.

System kanadyjski został czasowo podważony przez przemysł tytoniowy na drodze sądowej, ale w 1997 r. ponownie przywrócony poprzez Ustawę Tytoniową, która oddawała w ręce państwa prawo regulowania opakowań i składu wyrobów tytoniowych. Wkrótce potem grupy interesów konsumentów przyczyniły się do stworzenia ogólnokrajowej kampanii „Tobacco or Kids”. Wystąpiła ona z propozycją wprowadzenia drastycznych, ilustracyjnych ostrzeżeń. Po wielu konsultacjach parlament ostatecznie zatwierdził ostrzeżenia wzorowane na tych propozycjach: proste napisy sformułowane językiem potocznym, ze zdjęciami na zewnątrz paczki ilustrującymi szkodliwość palenia i dalszymi informacjami na temat szkodliwości palenia oraz radami dla rzucających palenie wewnątrz opakowania.

2.5. Ograniczanie dostępności tytoniu i zachowań z nim związanych

Zmniejszanie zachęt do zachowań szkodliwych dla zdrowia, w swej bardziej drastycznej formie polega na utrudnianiu dostępu do produktu lub możliwości realizacji danego zachowania. W przypadku palenia może to polegać na ograniczaniu:

- punktów sprzedaży papierosów,
- miejsc, w których wolno palić,
- wieku nabywców wyrobów tytoniowych.

Za szczególnie skuteczny instrument uważane są ścisłe zakazy palenia w miejscu pracy. Przepisy na temat palenia w miejscu pracy i miejscach publicznych w ciągu ostatnich dwudziestu lat przybierają na surowości. Za kamień milowy w tym zakresie można przyjąć ograniczenia palenia na pokładzie samolotów wywalczone przez personel amerykańskich linii lotniczych w latach 90. ubie-

głego stulecia (Facts on File, 1997). Bodźcem do wprowadzenia zakazu były wyniki badań naukowych wskazujące na rakotwórcze skutki biernego palenia. Ograniczenia palenia w miejscach publicznych są zwykle uzasadniane ochroną praw i zdrowia niepalących. Przykładem narastania tendencji do bardziej restrykcyjnych przepisów w tym zakresie są dane uzyskane w ramach programu ograniczenia palenia w Kalifornii (Gilpin i in., 2001). W 1999 r. 93,4% pracowników pracujących w zamkniętych pomieszczeniach podało, że palenie jest niedozwolone w ich miejscu pracy. Dla porównania w 1990 r. takiej odpowiedzi udzieliło 35% (wzrost o 167%). W 1999 r. tylko 15,6% pracowników podało, że są narażeni na bierne palenie, podczas gdy w 1990 r. ta liczba wynosiła 29%.

Zakończenie

Demarketing wyrobów tytoniowych to szczególna dziedzina praktyki społecznej, w której ścierają się interesy koncernów tytoniowych, administracji państwowych i jednostek. W szczególny sposób mieszają się tu kwestie ekonomiczne i wartości podstawowe. Na szali stawiane są z jednej strony zdrowie i życie, a z drugiej prawa wolnego rynku i wolność wyboru jednostek. Marketing z założenia nie jest dziedziną, gdzie wolność jednostki jest wartością nadrzędną. Po kilkunastu latach obcowania z wolnorynkową reklamą w Polsce zdajemy sobie sprawę, że nie ma ona wiele wspólnego z wolnością wyboru. Reklama jest często natrętna, irytująca, wręcz agresywna. Dowcipna, estetyczna, inteligentna reklama jest akceptowana jako forma sztuki użytkowej. Właśnie taka reklama jeszcze do niedawna była wykorzystywana w marketingu tytoniowym. Próby odkłamania efektów, jakie w przekonaniach kilku pokoleń pozostawił marketing tytoniowy wymagają nie lada kontrofensywy. Administratorzy funduszy państwowych mogą czerpać inspirację i przykład z działalności agencji rządowych i różnorodnych organizacji zajmujących się demarketingiem tytoniowym w krajach Unii Europejskiej i Ameryki Północnej.

Bibliografia

- Action on Smoking and Health. Research findings on health warnings on tobacco products*, 2000. Uzyskano 1.2.2003 z sieci: <http://www.ash.org.uk/html/regulation/html/warnings.html>
- Aitken P. P., Leathar D. S., Squair S. I., *Children's awareness of cigarette brand sponsorship of sports and games in the UK*, "Health Education Research. Theory and Practice", 1986 nr 1.
- American Marketing Association, *Dictionary of Marketing Terms*, 2004. Uzyskano 25.05.2004 z sieci: <http://www.marketingpower.com/live/mg-dictionary-view1006.php>
- Andreasen A., *Marketing Social Change*, Jossey-Bass, San Francisco, California 1995.
- CNCT, FARES, ASH, *Tobacco Product Warnings*, Paris, Brussels, London 1998. Uzyskano 1.02.2003 z sieci: <http://www.ash.org.uk/html/press/981027.html>
- Cuningham R., *Smoke and Mirrors: The Canadian Tobacco War*, International Development Research Centre, Ottawa, Canada 1996.

- Facts on File, *Tobacco Industry Settles Secondhand Smoke Suit*, 1997. Uzyskano 11.07.04 z sieci: www.facts.com/wnd/tobacco.htm
- Gilpin E. A., Emery S. L., Farkas A. J., Distefan J. M., White M. M., Pierce J. P., *The California Tobacco Control Program: A Decade or Progress, Results from the California Tobacco Surveys, 1990–1998*, University of California, San Diego, La Jolla, California 2001.
- Health Canada, *Research on Labeling*, 2000. Uzyskano 19.05.2003 z sieci: <http://www.hc-sc.gc.ca/english/media/releases>
- Health Canada, 2003. Uzyskano 19.05.2003 z sieci: www.hc-sc.gc.ca/hecs-sesc/tobacco
- Jacennik B., *Koncepcje i metody marketingu społecznego a promocja zdrowia*, „Promocja Zdrowia. Nauki Społeczne i Medycyna”, 2000 nr 19.
- Jacennik B., *Perspektywy marketingu społecznego w Polsce*, „Nowiny Psychologiczne”, 2000 nr 4.
- MacFadyen L., Hastings G., MacKintosh A. M., *Cross Sectional Study of Young People's Awareness of and Involvement with Tobacco Marketing*, „British Medical Journal”, 2001 nr 322 (7285).
- Marsh A., Matheson J., *Smoking Attitudes and Behavior*, HMSO, London 1983.
- Maczyński P., Zasuń R., *Palacze rzucili się do zakupów*, „Gazeta Wyborcza” z 14 stycznia 2008.
- Pechmann C., *Changing Adolescent Smoking Prevalence: Impact of Advertising Interventions*, Smoking and Tobacco Control Monographs, 2001. Uzyskano 20.06.2004 z sieci: <http://cancercontrol.cancer.gov/tcrb/monographs/14/14-10.pdf>
- Pechmann C., Reibling E., *Planning for an Effective Anti-smoking Mass Media Campaign Targeting Adolescents*, „Journal of Public Health Management and Practice”, 2000 nr 6 (3).
- Selin H., *The 1994 Tobacco Tax Cuts: Revenue Impact and Policy Alternatives*. Non-smokers' Rights Association, Smoking and Health Action Foundation, 2003. Uzyskano 19.05.2003 z sieci: http://www.nsra-adnf.ca/news_info
- Willemsen M. C., de Blij B., *Tobacco Advertising*, Tobacco Control Factsheets, 1998. Uzyskano 30.06.04 z sieci: <http://factsheets.globalink.org>
- Willemsen M. C., De Zwart W. M., *The Effectiveness of Policy and Health Education Strategies for Reducing Adolescent Smoking: a Review of the Evidence*, „Journal of Adolescence”, 1999 nr 22.
- World Bank, *Curbing the Epidemic. Governments and the Economics of Tobacco Control*, Washington DC, 1999. Uzyskano 1.02.2003 z sieci: <http://www1.worldbank.org/tobacco/reports.asp>.

Demarketing of Tobacco Products and Consumers Behavior Formation

Summary

Demarketing of tobacco products includes methods aimed at changing the consumer behavior and the marketing environment. The main strategies consist of price manipulation, anti-smoking advertising, regulations restricting or banning tobacco advertising, limitations of distribution or consumption of tobacco products, and warning messages on packages and advertisements. These measures influence either directly or indirectly the following psychosocial and environmental variables: health beliefs, social attractiveness of smoking, accessibility of tobacco products and associated behaviors. The article presents a review of international research on the demarketing of tobacco and its effects for the formation and change of health behavior.