×

the truth methodology September 13, 2017 Jasmin Malone

truth® is a nationally recognized
youth brand that combats smoking
among teens.

Our mission: Reduce the smoking rate to 0.

Our approach: Give our audience the tools to be the generation to end smoking. Don't preach.

Our style: Have fun. Make noise. Be positive. Do it with swagger.

THE CHALLENGE

Enormous success as an anti-brand using facts to expose that Big Tobacco's lies

But in today's data-rich, always connected, transparent world – the "facts" have a less revelatory impact

Elusive competition – less overt, but equally powerful

Proliferation of new products

Today's youth do not connect with brands in the same way previous generations once did

SHIFTING AGE OF SMOKING INITIATION

Smoking Initiation by Age and Time Period*

*NSDUH, 2002-2012

SOCIAL ACCEPTABILITY OF LIGHT / INTERMITTENT SMOKING

Adolescents' perceptions of heavy, light, and intermittent smoking

CIGARETTE USE

Year

Source: Monitoring the Future Survey, 1997-2015

*Youth current smokers include those who report having smoked a cigarette in the past 30 days

**All youth include 8th, 10th and 12th graders, combined

RATHER THAN EXCLUSIVELY **MESSAGING THE** 6% OF YOUNG **PEOPLE WHO ARE** STILL SMOKING...

6%

Maintain focus on our aspirational 18 year old target

They define success as:

- Making a positive impact on the world around them
- Being affirmed by their peers

94%

WHO WE ARE

One unified, ownable truth brand voice to communicate across all platforms, from social to experiential to broadcast. A singular voice will allow us to assert ourselves in culture as a Top 10 youth brand and empower this generation to end teen smoking for good and #FinishIT.

truth IS....

EVERYONE against Big TobaccoSmolPro non-smokingAnti-All about having a good timeAboutIrreverent, unexpected and funGoodProvocativeTakitInclusiveHatirage,Funny, cleverA brand, a movement, a revolutiona PS

Smokers vs. non-smokers Anti-smoking About drinking or getting drunk (no alcohol images) Goody-goody, preachy, judgmental Taking itself too seriously Hating on anyone because of their gender, race/ethnicity, religion, age, disability, national origin Crass, overtly sexual, dirty, objectifying of women a PSA, a commercial, a charity, non-profit, organization

Rooted in fact

Rooted in fear

truth ISN'T

STRATEGIC FRAMEWORK

AREAS MOST RELEVANT TO OUR AUDIENCE

Inspire them to "Be the generation that ends smoking" by connecting the impact of cigarettes (and tobacco) to the things that matter to them. Such as:

- Animals
- Environment
- Social Injustice
- Dating
- Future Financial Success

OUR VOICE

EMPOWERING

Non-judgmental and Positive. Inspires smokers and non-smokers alike to join the movement.

UNEXPECTED

Tells you something you didn't know. Makes you say, "Did they just do that?!"

PROVOCATIVE Creates a visceral, emotional reaction. Incites action.

PUNK-ROCK Edgy, anti-establishment attitude. Not cute, parental or corpo.

ONE VOICE ACROSS ALL CHANNELS

We dial our voice up or down depending on the channel, but it all feels like it's coming from the same person.

ΤV

It's our broadest medium with a relatively short time to get Finishers' attention, so we need to be bold and concise.

PAID DIGITAL

Less is more. Concise and let the pictures do the talking.

SOCIAL

Social is more of a dialogue, so we are conversational to keep it fresh.

THETRUTH.COM

We're speaking to a more captive audience who've come to us. We are entertaining but not at the expense of clarity.

WHERE WE'VE BEEN

- \checkmark Ignited a social movement
- ✓ Addressed the re-glamorization of smoking at scale in culture and disentangled the connection of smoking and attraction
- \checkmark Introduced the rising challenge of alternative combustibles
- ✓ Used the power of social influence and social language to re-define social smoking and re-frame what a smoker is today
- \checkmark Show how smoking has an unexpected impact on the things you care about right now
- \checkmark Expose Big Tobacco's targeting practices of underserved communities

to treatment (depression nic, organ

Link to "Business or Exploitation?" video from original presentation*

*Link goes to a non-HHS website which may not be accessible to all visitors

FACTE **LOW-INCOME NEIGHBORHOODS** ARE MORE LIKELY TO HAVE TOBACCO RETAILERS CIAL

AVERI

American Qua

Link to "#StopProfiling" video from original presentation*

*Link goes to a non-HHS website which may not be accessible to all visitors

