

Using Social Media to Amplify Outreach and Enrollment Efforts

May 8, 2013

Agenda

- Living in a Digital World
- Specific Social Channels
 - Facebook
 - Twitter
 - YouTube
- Tips on Engagement

Living In a Digital World The Evolution of Media

Audiences: Fragmented & Hyper Connected

Yesterday

Today

Digital Media Is NOT Just for the Young

Pew Research Center's Internet & American Life Project

The Landscape of Social Media Users

	% of internet users who	The service is especially appealing to
Use Any Social Networking Site	67%	Adults ages 18-29, women
Use Facebook	67	Women, adults ages 18-29
Use Twitter	16	Adults ages 18-29, African-Americans, urban residents
Use Pinterest	15	Women, adults under 50, whites, those with some college education
Use Instagram	13	Adults ages 18-29, African-Americans, Latinos, women, urban residents
Use Tumblr	6	Adults ages 18-29

Pew Research Center's Internet & American Life Project Nov/Dec 2012

Time Spent on Social Media

Where Do You Get Your News Online?

InsureKidsNow.gov

Health Related Searches (Surfing)

Health Topics, by Education

% of all adults who have ever looked online for information about various health topics, by education level

		Education			
	All Adults N=3,014	LT HS N=269	HS N=830	Some Coll. N=778	Coll+ N=1,115
Specific disease or medical problem	45	16	31*	52**	64***
Certain medical treatment or procedure	35	10	26*	40**	50***
Health insurance, including private insurance, Medicare or Medicaid	20	80	12	24**	30***
Pregnancy and childbirth	10	8	6	12**	11*
Food safety or recalls	16	8	11	18**	22**
Drug safety or recalls	13	5	9*	15**	19**
Medical test results	12	2	6*	13**	22***
How to lose weight or control your weight	22	11	14	26**	30**
How to reduce health care costs	9	5	6	10**	13**
Caring for an aging relative or friend	12	4	8*	13**	16**
Drug you saw advertised	13	4	9*	16**	17**
Any other health issue	17	6	11*	20**	24**

Health Online 2013, Pew Internet & American Life Project, Jan. 15, 2013

Specific Social Channels

Facebook, Twitter & YouTube

Facebook

- Two-thirds (67%) of online Americans
- Spend 20 minutes/visit
- Popular actions include:
 - Update status
 - "Like" content
 - Share photos
 - Send personal messages
 - Tag others in photos

Source: http://pewinternet.org/Reports/2013/Social-media-users/Social-Networking-Site-Users/Demo-portrait.aspx

Twitter

- 16% of online adults
- More than a quarter (28%) of African Americans
- 27% Young adults (18-29)
- Residents of urban and suburban areas

Source: http://pewinternet.org/Reports/2013/Social-media-users/Social-Networking-Site-Users/Demo-portrait.aspx

YouTube

- 71% of online Americans
- African-American and Hispanic more likely than Whites to visit video sharing sites
- 72 hours of video are uploaded to YouTube every minute

Source: http://pewinternet.org/Reports/2013/Social-media-users/Social-Networking-Site-Users/Demo-portrait.aspx

Partnership Focus

Holly Remer, Healthy Beginnings
 Coordinator, High Desert Education Service
 District, Oregon

Question & Answer

Tips On Engagement

Using Social Media to Reach & Engage Audiences

Tips on Engagement

- Talk to people, not audiences
 - Be compelling
 - Be relevant
 - Be personal
 - Be different; funny is good
- Share and engage with other's content
- What interests one person, doesn't interest all

Find Your Partners on Social Media

- Follow partners on social media
 - Like them on Facebook
 - Follow them on Twitter
- Create "lists" on Twitter to keep up with their content

Sharing Content

- Share partner content (with commentary) on your social media channels
 - "Tag" on Facebook
 - RT on Twitter
- Share your news and events with them
 - Provide sample posts and tweets

Create Original Content

- Content remains king!
- Create your own:
 - Infographics/Graphics:
 http://www.easel.ly/
 - Memes:
 http://memegenerator.net/
- Post pictures
- Share Ads/PSAs

Use Social Media to Amplify Earned Media

- Follow reporters some have Twitter and/or Facebook presence
 - RT stories
 - Comment on articles/posts
- Tweet/Post news articles on your social channels

Facebook & Twitter

- Facebook
 - Utilize "Event" functionality
 - Leverage timeline to share unique content
 - Consider "sponsored stories" (paid advertising) to expand reach
- Twitter
 - Follow discussions (#hashtags)
 - Dialogue with followers
 - Share content when it's relevant/current

Create Original Content - Blogging

- Guidelines
 - 150-500 words
 - A data point/nugget
 - An observation
 - A video clip/photos
 - A few links
 - Surround it with a narrative
- Services
 - http://wordpress.com/; http://www.blogger.com; http://www.tumblr.com

Partnership Focus

Sarah Ingersoll, Director, text4baby

Harnessing the Power of Mobile to Connect Families to Health Coverage

Mobile: A Powerful Tool

- 87% of adults age 18-29 in the U.S. have cell phones.
- 79% of Medicaid beneficiaries text.
- 99% of text messages are read.
- 90% are read within 3 minutes.

Figure 11: Text message usage by insurance type

4396

Medicare

4596

Veteran's health

6396

No insurance

6596

Individual policy

6896

Employer-sponsored

7496

Tricare

7996

Medicaid

Source: PricewaterhouseCoopers HRI Consumer Survey, 2010

Program Summary

- Text4baby is a free program of the non-profit National Healthy Mothers, Healthy Babies Coalition (HMHB). The founding sponsor is Johnson & Johnson. The White House Office of Science & Technology and the Department of Health & Human Services are among the over 950 partners who are actively promoting the service.
- Text4baby is the largest national mobile health initiative reaching over 530,000 moms since launch three years ago.
- Text4baby is available in both English and Spanish.
- We reach low-income and young women, particularly Hispanic or African-American.

Proven Results

UC San Diego & National Latino Research Center Final Evaluation Results(N=625)

65%	Reported that text4baby helped them remember an appointment or
	immunization that they or their child needed

74%	Reported that text4baby messages informed them of medical warning signs
	that they did not know

40%	Reported that they called a service or phone number that they received from a
	text4baby message

...of participants without health insurance reported calling a service number

Alliance of Chicago Community Health Services

11% vs 17%

There was a lower percentage of missed appointments among t4b users (n=917) vs. non-users (n =1647)*

^{*}Note: This outcome was not the result of a research study

Medicaid Module

Goals:

- Encourage uninsured moms to apply for coverage by providing a brief description of benefits and eligibility.
- Identify the number of uninsured users who reported they applied for Medicaid/CHIP.
- Remind current Medicaid/CHIP beneficiaries and those interested in Medicaid/CHIP to renew coverage.

Medicaid Module Flow

Medicaid Enrollment: 3 days following text4baby enrollment

Medicaid/CHIP"

Applying and Renewal

Follow up message 7 days later for Moms interested in Medicaid/CHIP

Follow up week 50 in new baby protocol for Moms interested in Medicaid/CHIP

> Send to users marked as "Interested in Medicaid/CHIP" or "Medicaid/CHIP recipient"

Free msg: If you have Medicaid/CHIP, don't forget to renew before coverage runs out. Look for a renewal notice in the mail. Have questions? Call 877-543-7669.

Text4baby | Medicaid / CHIP module

Source: Text4baby database 3/12/2013

Integrating Text4baby into Outreach

- 1. Integrate t4b enrollment into intake/discharge processes and train staff.
 - Louisiana Department of Health and Hospitals Staff sign up prenatal clients at first visit/health pregnancy screening appointments.
- 2. Integrate t4b enrollment link within online state/county enrollment forms & one-stop social service resources.
 - Oklahoma Health Care Authority Adding link on online SoonerCare application and electronic newborn enrollment form used in hospitals to enroll infants in Medicaid.
 - San Diego County t4b enrollment link on "One-e-App," where individuals can apply for various health, social and support services.
- 3. Include an Application Programming Interface (API) for direct enrollment through checkbox on online state enrollment forms.
 - Louisiana Health Assessment Referral and Treatment (LaHART) Opt-in check box on web screening tool for Medicaid-eligible women.

Incorporating Text4baby into Outreach

- 4. Integrate t4b into regular outreach to moms.
 - Idaho Dept of Health and Welfare & Medicaid Text4baby mailing to pregnant Medicaid beneficiaries.
 - Virginia FAMIS, the Children Health Insurance Program, FAMIS MOMS and Medicaid for Pregnant Women Program - Welcome letters to new moms & back of business cards.
 - Florida Covering Kids & Families and Department of Health's Office of Vital Statistics
 Distributed more than 90,000 letters about health insurance with t4b information on
 - envelopes.

5. Integrate t4b into Health Insurance Marketplace.

Become a Partner!

Text BABY (or BEBE for Spanish) to 511411

For more information, please visit website: www.text4baby.org

To order free pre-printed text4baby materials, please email info@text4baby.org

Question & Answer

Contact

- Visit: www.insurekidsnow.gov
- Subscribe: Connecting Kids to Coverage
 National Campaign Notes
- Call: 1-855-313-KIDS
- Email: InsureKidsNow@fleishman.com

Outreach Materials

- Print materials
 - Customize with your local information

Outreach Materials

- TV and Radio PSAs
 - Watch the TV PSA on YouTube
 - English: http://www.youtube.com/watch?v
 =Mar 4BWhEgs
 - Spanish: http://www.youtube.com/watch?v
 =JdmJUQWA6cc

Closing