The following presentation was given at the May 17, 2013 Open Meeting by MORE Advertising, the advertising agency MassHealth contracted with to develop a public awareness campaign for the duals demonstration.
Slide 1

Public Awareness Campaign Update

Presented at:

Open Meeting

May 17, 2013

Slide 2
Campaign Goals

· Develop a positive & innovative brand for the initiative
· Build broad-based awareness among all target audiences through various channels
· Encourage eligible individuals to learn more about the new program

Slide 3
Components of Awareness Plan

· Qualitative Research

· Brand Development – Name, logo, and tagline

· Material Development

· Statewide Outreach

Slide 4
Qualitative Research

· Conducted two (2) informal pre-test focus groups with target audience

· Led one brand testing informal group with CBO’s

· Held meetings with all participating health plans

· Conducted two formal focus groups to test two final brand concepts with eligible participants

Slide 5
Final Branding Elements

[A picture of the new One Care logo and tagline appears on this slide.]
Slide 6
Awareness Strategies

· Print Materials

· Online and Email Materials

· Video Promotion

· Earned Media – Radio PSA Distribution

· Public/Media Relations

· Social Media

Slide 7
Print Materials

· High-level information distributed to all stakeholders to raise awareness of program and drive potential participants to additional sources of information

· Full Color Poster

· Consumer Material: first touch piece for all enrollees

· Provider Material – Letters and one-sheets

· Reminder Postcard to all enrollees after the first notice packet is received

Slide 8
Online and E-Mail Materials

· E-Communications to various stakeholders, sent on behalf of MassHealth

· Regular updates about events, enrollment information, deadlines, etc.

· PPT Template to be used in all trainings and informational events

· Content update for the mass.gov website, including ASL VLOG’s

Slide 9
Video Promotion

· Creation of three (3) short videos after the launch of the campaign

· Eligible Individual

· Provider

· Caregiver

· State Agency Representative

· Post to FB, YouTube, Web-site and electronic communications

Slide 10
Earned Media

· Creation of a :30 and :60 Radio PSA in English/Spanish with potential enrollee

· Completed on May 14, 2013

· Distributed by PlowShare Group, Inc.

· 120 English and Spanish stations in MA

· Tracking for a three (3) month period

· Improved placement with use of nationally recognized group handling distribution

Slide 11
Public/Media Relations

· Opportunity to raise awareness of campaign through a defined media relations plan

· Print/Broadcast/Radio/Online (Eng/Sp)

· Press Releases

· Op-Eds

· Coordinated through EOHHS Press Office

Slide 12 (last slide)
Social Media Outreach

· Creation of a Facebook Information Page managed by MORE with daily posts that include:

· FAQ’s

· Relevant News

· Info-sessions

· Notification Dates

· Links to participating plans

