Integrating Medicare and Medicaid for
Individuals with Dual Eligibility
(This presentation was prepared and delivered by Judi Haber, MORE Advertising.)
Slide 1

Duals Demonstration Public Awareness Campaign

Presented at the Duals Demonstration Open Meeting

February 22, 2013 1 pm – 3 pm

State Transportation Building, Boston

Slide 2

Public Awareness Campaign
Purpose: Inform target audience about Duals Demonstration at a high level, and direct them to the right source for clarification about program.

· Target Audience: Eligible individuals, providers, CBOs, State Agencies, caregivers, family members, and the general public

· Timeline: Launch materials and messages prior to May 1, before ICOs begin their own marketing

· Overarching Goal: Include insight from various stakeholders throughout the campaign

Slide 3
Components of Campaign
· Qualitative Research

· Creative Development – Brand, logo, and tagline

· Material Development

· Expected Statewide Outreach

· Public Relations/Earned Media

· Social Media

· Material Distribution

· Radio Public Service Announcement (PSA)

Slide 4
Creative Development
· Qualitative Research

· Reviewed materials and research conducted prior to MORE’s contract

· Conducted info-sessions/focus groups with CBOs and State Agencies in late January

· Led meetings with each prospective ICO

· Creative Development – Brand, logo, and tagline

· Plan to change the name/concept “Duals Demonstration”

· Presented new concepts to EOHHS on February 20

· Presented to CBOs and other stakeholders on February 21

· Testing with “unaware” individuals on March 4 and 5

Slide 5
Material Development
Aiming to create materials in English, Spanish, at the 6th grade reading level, following disability design standards, and reviewed by a literacy consultant.

Includes, but not limited to:

· First Touch Pieces - handout in notice packages

· Full color poster

· Distribution to CBOs, State Agencies, providers, Health Centers

· Informational Letter

· Distribution to CBOs, State Agencies, and Providers

Slide 6

Expected Statewide Outreach
· Develop and place Radio PSA (English/Spanish)

· Edit mass.gov web content to align with new brand

· Design and send E-communications to Stakeholders

· Produce three videos for Website and YouTube

· Execute Social Media Plan via Facebook

Slide 7

Expected Public Relations & Earned Media

· Press Kit

· Press Release

· Backgrounder

· Lead Sheet

· Editorial Approaches

· Op-Eds

· Letters to Editor

· Story Pitches to TV, Radio, Print Outlets

