

Targeting Women

Direct to Consumer Advertising in
Women's Magazines

Hilary Whitsett

Direct to Consumer Advertising (DTCA)

- ◉ Prescription drugs
- ◉ Aimed at consumers
- ◉ Only allowed in the United States and New Zealand
- ◉ Loose FDA regulation
- ◉ Billions of dollars spent on ads

Research Question

- How does DTCA directed toward women of different age groups vary in content and frequency?

Thesis

- This study shows an increase in ad frequency and DTCA variety as the average age of readership increases.
- Age is also related to both the text and image content of the ads.

Literature Review

- ◉ Benefits of DTCA
- ◉ Detriments of DTCA
- ◉ Women
- ◉ Age

Literature Review

● Benefits of DTCA

- > Increase awareness
- > Widespread communication
- > De-stigmatization
- > Empowers consumer
- > Increase communication with doctor

- (Sokol et al. 2010, Mastin et al. 2007, Sufrin and Ross 2008)

Literature Review

◉ Detriments of DTCA

- Only advertise expensive drugs
- Limited, misleading information
- Promote lifestyle, not facts
- Health focus on drugs
- Over prescribing
- Strain on doctor-patient relationship
- Creation of new customers

- (Sokol et al. 2010, Mastin et al. 2007, Sufrin and Ross 2008, Abel et al. 2008, Fenter 2006, Grow et al. 2012, Metzl 2003, Blose and Mack 2012)

Literature Review

◉ Women

- > Focus on women
- > Use of stereotypes
- > Disease constructed around gender
- > Guilt and cultural expectations
- > Medicalization of normal experiences

- (Sokol et al. 2010, Fisher and Ronald 2010, Chananie 2005, Metzl 2003)

Literature Review

● Age

- > Perception of information
- > Older groups use more medical care
 - Vulnerability to adverse effects
- > Moms and wives targeted
- > Depression less stigmatized in younger women

- (Ball et al. 2012, Sokol et al. 2010, DeLorme and Huh 2009, Carter and Datti 2006)

Social Construction Theory

- ◉ Process of constructing of reality
- ◉ Social context
- ◉ Social interaction
- ◉ No inherent meaning
- ◉ Construction and reconstruction
- ◉ Truth relative to each person

Methodology

- Content analysis
- Four women's lifestyle magazines chosen
 - > Represent different age groups
- 21 issues analyzed for each magazine
 - > 7 from 2010, 2011, 2012
- Coded for type of drug, appeals, image content
 - > Bell et al. 2000, coding for appeals

Methodology

● Appeals

- > Effectiveness
 - Effective, reliable, powerful, prevents
- > Social-Psychological Enhancements
 - Normal, active, happiness, confidence
- > Ease of Use
 - Easy, fast, gentle, simple to use
- > Safety
 - Safe, non-addictive, works naturally, no drowsiness

Methodology

◉ Image content

- > People present in ad
 - Women, men, children
- > Race and age
- > Activity of the women
- > Emotional state

◉ Key Words

- > Proven, safety, ask your doctor, diet, exercise

Findings

- ◉ Drug and ad frequency
 - > Ad frequency increases with age
 - > Variety of drugs advertised increases with age
 - > Antidepressants most frequently advertised

Table 1: Frequency of Conditions Represented in DTCA

	<i>Seventeen</i>	<i>Cosmo</i>	<i>O Magazine</i>	<i>Good Housekeeping</i>	Total
Asthma	0	5 (25%)	5 (6%)	5 (3%)	15 (6%)
Beauty Concerns	0	0	12 (16%)	7 (5%)	19 (7%)
Osteoporosis	0	0	0	12 (8%)	12 (5%)
High Cholesterol	0	0	4 (5%)	13 (9%)	17 (7%)
Fibromyalgia	0	0	9 (12%)	11 (7%)	20 (8%)
Depression	0	5 (25%)	15 (19%)	24 (16%)	44 (17%)
Overactive Bladder	0	0	6 (8%)	7 (5%)	13 (5%)
ADHD	0	0	2 (3%)	6 (4%)	8 (3%)
Contraception	0	10 (50%)	0	0	10 (4%)
Acne	10 (100%)	0	0	0	10 (4%)
Rheumatoid Arthritis	0	0	2 (3%)	13 (9%)	15 (6%)
COPD	0	0	0	14 (9%)	14 (5%)
Vaginal Dryness	0	0	8 (10%)	6 (4%)	14 (5%)
Diabetes	0	0	0	4 (2%)	4 (2%)
Atrial Fibrillation	0	0	0	5 (3%)	5 (2%)
Other	0	0	14 (18%)	24 (16%)	38 (15%)
Total	10 (100%)	20 (100%)	77 (100%)	151 (100%)	258 (100%)

Findings

● Appeals

- > Effectiveness appeals more frequent in higher age groups
- > Social-Psychological appeals more frequent in lower age groups

Table 2. Average Ad Frequency and Average Appeal Frequency

Magazine	Average # of Ads per Issue	Avg. Effectiveness Appeals per Ad	Avg. Socio-Psychological Enhancement Appeals per Ad	Proportion of Effectiveness to Socio-Psychological Enhancement Appeals
<i>Good Housekeeping</i>	7.190	1.88	0.305	6.16
<i>Oprah Magazine</i>	3.667	1.66	0.211	7.87
<i>Cosmo</i>	0.952	1.44	0.389	3.70
<i>Seventeen</i>	0.476	0.20	0.50	0.40

Findings

◉ Image Content

- > Presence of men highest in oldest age group
- > Presence of children highest in oldest age group

Table 3: People Present in the Advertisements

	<i>Seventeen</i>	<i>Cosmo</i>	<i>O Magazine</i>	<i>Good Housekeeping</i>
Women Present	10 (100%)	9 (45%)	56 (73%)	105 (68%)
Men Present	0	2 (10%)	5 (7%)	26 (17%)
Children Present	0	1 (5%)	3 (4%)	17 (11%)

Analysis

◉ Ad Frequencies

- Affect on construction of health
 - Relevant diseases
 - Underrepresentation of prevalent diseases
- Reinforces gender roles

Analysis

◉ Appeal Frequencies

- > Younger groups
 - Emphasis on social enhancements
- > Older groups
 - Emphasis on effectiveness

Analysis

- ◉ Image content
 - > Reinforces gender roles
 - Medication for children
 - > Most ads show no activity

Conclusion

- Relationship between age and frequency/content of DTCA
- Social implications
 - > DTCA could skew health construction
 - > Reinforce gender roles

Questions?