
CALIFORNIA PRUNE PROMOTION

Nutrition research and generic public relations continue to be the cornerstones of
the Board’s U.S. marketing programs.

Public Relations

2007/08 marks the fourth year of the California Dried Plum Board’s public relations
program designed to position California Dried Plums as the #1 fruit for digestive
health. The first three years were spent building a foundation of scientific
knowledge, health professional endorsement and credibility for California Dried
Plums’ role in digestive health and communicating this information to consumers.

In this fourth year, our communication goals will be to build awareness that:

• Digestive health is important
• Dried Plums are the #1 fruit for digestive health because of their fiber, sorbitol,

antioxidants and potassium
• Dried Plums are the “essential” solution for wellbeing and an active lifestyle

The target audiences will be:

• Women 25 – 54 years old
• Media
• Health professionals

To achieve these goals, the CDPB will use a panel of expert spokespersons to build
credibility, address different wellness issues and position dried plums as the
essential solution for good digestive health. These experts include Ms. Leslie
Bonci, Director of Sports Nutrition at the University of Pittsburgh Medical Center
and Dr. Leo Treyzon, fellow with the Division of Digestive Diseases and a clinical
instructor in the Department of Medicine at the University of California, Los
Angeles.

The Digestive Health Organization was formed to raise awareness of digestive
health for scientists and health professionals. New research results related to
digestive health will be summarized on www.digestivehealthorg.com.

The CDPB will expand its outreach to health and nutrition professionals through
exhibiting and sponsoring symposiums at national conferences like the American
Dietetic Association, the American Academy of Nurse Practitioners and Healthy
Kitchens, Healthy Lives sponsored by the Harvard Medical School and the Culinary
Institute of America.

The Tummywise website (www.Tummywise.com) will be expanded as a resource for
consumers interested in learning about digestive health. The CDPB’s redesigned
website (www.CaliforniaDriedPlums.org) and targeted health and nutrition websites
will be cross linked to drive traffic to Tummywise.com which will again carry Leslie
Bonci’s digestive health blog and digestive health tips.

A :30 second video featuring Leslie Bonci will run during the heavy travel period in
November and December 2007 on American Airlines, US Airways and United
Airlines reaching an estimated 8.9 million travelers. Generic dried plum snack packs
will be distributed during this period in airline lounges of the participating airlines in
San Francisco, Los Angeles, New York, Chicago and Washington D.C.

Nutrition Research

The California Dried Plum Board sponsors nutrition research to discover,
characterize and/or quantify nutrient and non-nutrient components and health
promoting functions of dried plums/prunes. The Nutrition Research Program works
directly with scientists at major research institutions to develop the objective
research database to support credible consumer public relations programs and
marketing efforts.

New projects include “Dried plums for promotion of satiety, weight management
practices and a healthful diet”, “Short and mid-term effects of prunes on satiety in
normal weight individuals” and “Investigation of dried plums in the treatment of
adults with constipation”.

Year 3 Results

Media Coverage: Combined broadcast, print and internet audience impressions
were more than 123 million and had an advertising equivalency of over $2.4 million.

Dietitian Survey: Over 60% of dietitians were recommending dried plums to their
patients in a survey of 1,200 ADA Conference attendees.

Consumer Survey: 20% of all respondents recalled seeing advertising or publicity
for dried plums/prunes, and 50% were aware of dried plums’ digestive health
benefits. 47% of recallers intend to purchase dried plums more often in the future
compared to just 16% of non-recallers.

Credit-Back

A new program designed to stimulate increased promotional spending by California
prune packers by reimbursing them a portion of their assessments for eligible
market promotion activities was launched in 2006/07. Packers must spend $2.00 to
get a $1.00 reimbursement of that portion of their processor assessments that were
contributed for generic CDPB promotion.

Examples of activities eligible for at least partial reimbursement are advertising,
public relations, consumer promotions, POS materials, in-store sampling and trade
shows.

In 2006/07, seven of 21 packers received credit-back with a total reimbursement
equal to about 50% of the available credit-back funds. This program was continued
for 2007/08.

1

1

CALIFORNIA
DRIED PLUM
PROMOTION

2

PUBLIC
RELATIONS

2

3

DIGESTIVE HEALTH CAMPAIGN

Building scientific knowledge

Obtaining health professional
endorsement

Communicating to consumers

4

COMMUNICATION GOALS

Build awareness that:

Digestive health is important

Dried Plums are #1 fruit for digestive
health because of their fiber, sorbitol,
antioxidants and potassium

Dried Plums are the “essential” solution
for wellbeing and an active lifestyle

3

5

TARGET AUDIENCES

Women 25 – 54 years old (63+
million)

Media

Health professionals

6

SPOKESPERSONS

Leslie Bonci Dr. Leo Treyzon

4

7

www.digestivehealthorg.com

8

AMERICAN DIETETIC ASSOCIATION

5

9

CULINARY INSTITUTE OF AMERICA

Healthy Kitchens, Healthy Lives Symposium

10

www.tummywise.com

6

11

AIRLINES SHOWING VIDEO

12

SAMPLE PACK

7

13

NUTRITION
RESEARCH

14

NEW PROJECTS

Satiety
Weight Management
Constipation

8

15

RESULTS
123 million consumer impressions

$2.4 million advertising equivalency

60% of dietitians recommend dried
plums to patients

20% of consumers saw dried plum
advertising or publicity and 50%
were aware of dried plum’s digestive
health benefits

16

CREDIT-BACK

Must spend $2.00 on eligible
marketing activities to get
$1.00 reimbursement of
processor assessments

