

WORLD GYNECOLOGICAL ONCOLOGY DAY SEPTEMBER 20TH

GO for...

What is GO Day?

September 20th will be celebrated as
World Gynaecological Oncology Day

22 NGOs mostly from Europe, USA and Asia
will organize various events on Friday, September 20th.

Health care professionals and patients or relatives of
patients will be engaged in a **sports event** against
gynaecological cancer.

What Kind of Campaigns on GO Day

Digital Media Activities

Sports Event: A Game Against Cancer

Conventional Media

GO for...

What Are We Aiming for...

BE AWARE

We will reach people by various channel and inform them about gyn cancers.

MAKE YOUR NETWORK AWARE

Activities will automatically encourage people to get their network involve in campaign.

TAKE ACTION

People will have tasks like "get vaccinated, get PAP smear test, go to doctor" etc.

GO for...

Target Audience

General Public

Health Care
Professionals

Government /
Policy Makers

Women and
Friends / Families

Patient
Advocacy Groups

Austria, Belgium, Czech Republic, Denmark, Finland, France, Germany, Georgia, Greece, Hungary, Ireland, Israel, Italy, Latvia, Macedonia, Poland, Portugal, Romania, Serbia, Spain, Sweden, Switzerland, The Netherlands, Turkey, UK

GO for...

Main Messages

Awareness

All women have risk of gynaecological cancers.

You can reduce your risk with a simple test and regular check up and prevent it by vaccination.

GOfor examination!

Make Your Network Aware

Use our motto "GOfor..." and share with your friends

Reach as many people as possible

Fill "GOfor" with anything you want

Take Action

Go to doctor and take your examination today.

Convince a friend for PAP-Smear test today.

Ask your doctor.

Know more spread more.

GO for...

A Game Against Gyn Cancers

We are scoring against
cancer, we want to beat
cancer.

Lets **GO**for a win!

GO for...

Survivors ~~Vs~~ With Health Care Professionals

On September 20th survivors, caregivers and HC Professionals will meet in a [basketball/volleyball/soccer](#) game with attendance of our volunteers from professional sports club.

[A symbolic game against gyn cancers.](#)

Survivors don't need to play, they can also cheer for HC Professionals. An other option players can wear shirts with survivors' name printed on.

[Each country organize their own game.](#)

[The match will be held in a closed hall.](#)

[They will play together not against each other.](#)

[They will wear campaign t-shirts during the game.](#)

GO for...

Digital Media Plan

Detailed digital media plan will be shared upon request.

Social Media

@WorldGODay

@WorldGODay

@WorldGODay

We have 3 major social media channels to produce content and share.
Usage habits of these 3 channels varies from country to country.

Ad locations and targeting will be decided based on country analysis files and predictions.

Contents will be created in perspective of engagement.
Each social media channel has its own style of content.
Contents will be prepared appropriately for all channels.

GO for...

Hashtags

#GOfor

**#GynOncology | #ovariancancer | #vulvacancer |
#uterinecancer | #cervicalcancer | #vaginalcancer**

Our main hashtag will be **#GOfor** because it's open to engage followers. They can produce their own content with the hashtag.

Main hashtag will be translated in local languages by ENGAGe. By this way both version can be used.

There are 2 kinds of hashtags we will use.

Firstly main campaign hashtags will be used as listed on the right.

Other kind is content based hashtags. When we prepare our contents, we will check related hashtags that have considerable amount of traffic.

Google Ads

Google
AdWords

**Total Budget Invested:
€40.000**

We will use 3 channels of Google ads:
AdWords, Google Display, Network and YouTube.

These channels will be used to expand our reach.

Detailed advertising plan will be shared upon request.

GO for...

Sponsorship Categories 2019

Global
Partner

€10.000

Country
Partner

€3.000

Official
Partner

€1.000

Supporting
Partner

€500

GO for...

Sponsorship Rights	Global Partner €10.000 + VAT	Country Partner €3.000 + VAT	Official Partner €1.000 + VAT	Supporting €500 + VAT
		SPOTLIGHT		
Max Number of Sponsors	Global partners have rights of country partner's sponsorship rights.	1	3	∞
Event-wide Industry Exclusivity		✓	✓	-
Event Booth		3x3m2	1x1m2	-
Newsletter Spotlight		✓	✓	-
Recognition in Social Media		✓	✓	-
Recognition in Event Report		✓	✓	✓
		LOGO PLACEMENT		
Event Shirt	Global partners take part in events and social media contents in all countries and communication activities.	✓	-	-
On-site Billboards		✓	-	-
Print & Web Ads		✓	✓	-
Poster & Postcard		✓	✓	-
Monthly e-Newsletter		✓	✓	-
Stage Banner or Roll-up		✓	✓	✓
Website Sponsor Page		✓	✓	✓
Event Grounds		✓	✓	-
Event Program		✓	✓	✓

*All Sponsors will support campaign from their own social media channels as share campaign contents.

In 2019, all sponsors can use the **GOfor** logo and use it in **marketing and communication** activities by stating that they support **ENGAGe's** awareness efforts.

GO for...

Confirmed Partners

- ENGAGE Members
- ESGO Members
- Pharma Companies
- Other Local Companies
- Famous survivors/faces, Influencers
- National Societies in Gynaecological Oncology in Europe
- World Ovarian Cancer Coalition

Working To Partner With

Contact

Esra Ürkmez

ESGO ENGAGe, Co Chair

EsraB@cayre.com
+1 (609) 712-1917

Jana Holanova

World GO Day Project Manager

jana.holanova@esgo.org
+420 604 326 925

