

Launching a National Preconception Health Social Marketing Campaign

Elizabeth W. Mitchell, PhD

November 28, 2012

National Center on Birth Defects and Developmental Disabilities
Division of Birth Defects and Developmental Disabilities

Presentation Overview

- ❑ **Why a Social Marketing Campaign?**
- ❑ **Development of the Show Your Love Campaign**
 - Market research
 - Creative approach
 - Audience segmentation
 - Materials in development
- ❑ **Implementation**
 - Phase 1
- ❑ **Evaluation**
 - Success metrics

Why A Social Marketing Campaign?

- ❑ **In 2006, a U.S. Select Panel on Preconception Health empanelled a National Consumer Workgroup (CWG)**
 - Increase public awareness of the importance of preconception health behaviors and preconception care services
- ❑ **Social marketing selected as vehicle for accomplishing this task**
 - Social marketing is an evidenced-based approach for developing appealing messages, strategies, and interventions to promote behavior change
- ❑ **Consumer oriented identity for Preconception Health and Health Care (PCH & HC)**
 - Position PCH & HC (engaging, memorable)
 - Umbrella brand that can be used by partners

Market Research Completed

- ❑ Literature review
(2009-2010)**
- ❑ Materials evaluation
(2009)**
- ❑ Environmental scanning
(2010)**
- ❑ Partner assessments
(2010 & 2011)**
- ❑ Audience segmentation
analyses (2009 & 2010)**

Market Research Completed

- ❑ Literature review (2009-2010)
- ❑ Materials evaluation (2009)
- ❑ Environmental scanning (2010)
- ❑ Partner assessments (2010 & 2011)
- ❑ Audience segmentation analyses (2009 & 2010)
- ❑ Focus groups (2010)
- ❑ Couple interviews (2010)
- ❑ Secondary data analysis (2011)
- ❑ Concept development and testing (2011)
- ❑ Adcept development and testing (2012)
- ❑ Social marketing plan developed (2012)

5 Ps**Data Sources for Marketing Mix**

Product	Literature review Materials evaluation Consumer workgroup input	Environmental scanning Formative research Concept/adcept testing Consumer workgroup input
Price	Literature review Materials evaluation Consumer workgroup input	Environmental scanning Formative research Secondary data analysis Concept/adcept testing
Promotion	Literature review Materials evaluation Environmental scanning Consumer workgroup input	Partner assessment Audience segmentation analyses Formative research Secondary data analysis
Place	Literature review Environmental scanning Consumer workgroup input Partner assessment	Audience segmentation analyses Formative research Secondary data analysis
Partners	Materials evaluation Environmental scanning Partner assessment	Consumer workgroup input Formative research Secondary data analysis

Show Your Love Campaign

Show Your Love Campaign

Show Your Love Campaign

- ❑ Targeting women of childbearing age 18-44

Show Your Love Campaign

- ❑ Targeting women of childbearing age 18-44
- ❑ Creative Frame

Show Your Love Campaign

- ❑ **Targeting women of childbearing age 18-44**
- ❑ **Creative Frame**
 - Women are nurturing, juggling many things and caring for others

Show Your Love Campaign

- ❑ **Targeting women of childbearing age 18-44**
- ❑ **Creative Frame**
 - Women are nurturing, juggling many things and caring for others
 - Women need to love themselves by taking care of their health

Show Your Love Campaign

- ❑ **Targeting women of childbearing age 18-44**
- ❑ **Creative Frame**
 - Women are nurturing, juggling many things and caring for others
 - Women need to love themselves by taking care of their health
 - Good health can help a woman achieve her goals and dreams

Show Your Love Campaign

- ❑ **Targeting women of childbearing age 18-44**
- ❑ **Creative Frame**
 - Women are nurturing, juggling many things and caring for others
 - Women need to love themselves by taking care of their health
 - Good health can help a woman achieve her goals and dreams
 - Women who want to be pregnant can show their love to their baby now by taking care of their health

Segmentation by Pregnancy Intentions

Segmentation by Pregnancy Intentions

Segmentation by Pregnancy Intentions

- ❑ **Women who wish to have a child in the next 1-2 years**

Segmentation by Pregnancy Intentions

- ❑ Women who wish to have a child in the next 1-2 years
- ❑ Short term communication goals

Segmentation by Pregnancy Intentions

- ❑ **Women who wish to have a child in the next 1-2 years**
- ❑ **Short term communication goals**
 - Increase awareness of PCH term and behaviors

Segmentation by Pregnancy Intentions

- ❑ **Women who wish to have a child in the next 1-2 years**
- ❑ **Short term communication goals**
 - Increase awareness of PCH term and behaviors
 - Increase awareness that there is a preconception time period

Segmentation by Pregnancy Intentions

- ❑ **Women who wish to have a child in the next 1-2 years**
- ❑ **Short term communication goals**
 - Increase awareness of PCH term and behaviors
 - Increase awareness that there is a preconception time period
 - And importance of planning

Segmentation by Pregnancy Intentions

- ❑ **Women who wish to have a child in the next 1-2 years**
- ❑ **Short term communication goals**
 - Increase awareness of PCH term and behaviors
 - Increase awareness that there is a preconception time period
 - And importance of planning
 - Increase awareness that what women do before they get pregnant can affect the health of their baby

Segmentation by Pregnancy Intentions

Segmentation by Pregnancy Intentions

Segmentation by Pregnancy Intentions

- ❑ **Women who do not wish to have a child in the next 1-2 years**

Segmentation by Pregnancy Intentions

- ❑ **Women who do not wish to have a child in the next 1-2 years**
- ❑ **Short term communication goals**

Segmentation by Pregnancy Intentions

- ❑ **Women who do not wish to have a child in the next 1-2 years**
- ❑ **Short term communication goals**
 - Increase awareness about being healthy

Segmentation by Pregnancy Intentions

- ❑ **Women who do not wish to have a child in the next 1-2 years**
- ❑ **Short term communication goals**
 - Increase awareness about being healthy
 - Setting goals, make a plan

Segmentation by Pregnancy Intentions

- ❑ **Women who do not wish to have a child in the next 1-2 years**
- ❑ **Short term communication goals**
 - Increase awareness about being healthy
 - Setting goals, make a plan
 - Increase awareness about contraception

Segmentation by Pregnancy Intentions

- ❑ **Women who do not wish to have a child in the next 1-2 years**
- ❑ **Short term communication goals**
 - Increase awareness about being healthy
 - Setting goals, make a plan
 - Increase awareness about contraception
 - Increase awareness about where to obtain information about women's health

Segmentation by Pregnancy Intentions

- ❑ **Women who do not wish to have a child in the next 1-2 years**
- ❑ **Short term communication goals**
 - Increase awareness about being healthy
 - Setting goals, make a plan
 - Increase awareness about contraception
 - Increase awareness about where to obtain information about women's health
- ❑ **Segmentation based on**

Segmentation by Pregnancy Intentions

- ❑ **Women who do not wish to have a child in the next 1-2 years**
- ❑ **Short term communication goals**
 - Increase awareness about being healthy
 - Setting goals, make a plan
 - Increase awareness about contraception
 - Increase awareness about where to obtain information about women's health
- ❑ **Segmentation based on**
 - Desire to make concepts and messages relevant

Segmentation by Pregnancy Intentions

- ❑ **Women who do not wish to have a child in the next 1-2 years**
- ❑ **Short term communication goals**
 - Increase awareness about being healthy
 - Setting goals, make a plan
 - Increase awareness about contraception
 - Increase awareness about where to obtain information about women's health
- ❑ **Segmentation based on**
 - Desire to make concepts and messages relevant
 - Desire to reach the audience

Show Your Love Campaign

Show Your Love Campaign

□ **Phase 1 - *Pilot Campaign***

- Implementation across and through partners

Show Your Love Campaign

- **Development: January –December 2012**
 - Materials under development include: posters, TV PSAs, educational video, web banner ads, radio scripts, image library, consumer checklists, social media buttons, campaign logo.

Show Your Love Campaign

□ Development: January –December 2012

- Materials under development include: posters, TV PSAs, educational video, web banner ads, radio scripts, image library, consumer checklists, social media buttons, campaign logo.

Show Your Love Campaign

□ Development: January –December 2012

- Materials under development include: posters, TV PSAs, educational video, web banner ads, radio scripts, image library, consumer checklists, social media buttons, campaign logo.

Photo Library

Logos

Campaign Logo

Initiative Logo

Show Your Love Campaign

- **Implementation: January –December 2013**
 - *Kicking off Valentine's Day/week 2013*

Show Your Love Campaign

- **Implementation: January –December 2013**
 - *Kicking off Valentine's Day/week 2013*

Show Your Love Campaign

- **Implementation: January –December 2013**
 - *Kicking off Valentine's Day/week 2013*

Show Your Love Campaign

□ Evaluation: January – June 2014

- Process evaluation

Show Your Love Campaign

□ Evaluation: January – June 2014

- Process evaluation

Show Your Love Campaign

□ Evaluation: January – June 2014

- Process evaluation

Proposed Logic Model for Implementation of Phase 1 of the Preconception Health Campaign

What Does Success Look Like?

What Does Success Look Like?

- ❑ Success metrics created for development, implementation and dissemination activities

What Does Success Look Like?

- ❑ Success metrics created for development, implementation and dissemination activities
- ❑ For campaign development activities:

What Does Success Look Like?

- ❑ Success metrics created for development, implementation and dissemination activities
- ❑ For campaign development activities:
 - A social marketing plan developed and disseminated

What Does Success Look Like?

- ❑ Success metrics created for development, implementation and dissemination activities
- ❑ For campaign development activities:
 - A social marketing plan developed and disseminated
 - CWG organizations developed dissemination and partnership plans

What Does Success Look Like?

- ❑ Success metrics created for development, implementation and dissemination activities
- ❑ For campaign development activities:
 - A social marketing plan developed and disseminated
 - CWG organizations developed dissemination and partnership plans
 - A campaign brand was developed with rules about usage

What Does Success Look Like?

- ❑ Success metrics created for development, implementation and dissemination activities
- ❑ For campaign development activities:
 - A social marketing plan developed and disseminated
 - CWG organizations developed dissemination and partnership plans
 - A campaign brand was developed with rules about usage
 - A variety of campaign products were developed

What Does Success Look Like?

- ❑ Success metrics created for development, implementation and dissemination activities
- ❑ For campaign development activities:
 - A social marketing plan developed and disseminated
 - CWG organizations developed dissemination and partnership plans
 - A campaign brand was developed with rules about usage
 - A variety of campaign products were developed
 - An evaluation plan developed for Phase 1

Success Metrics

Success Metrics

- ❑ For campaign implementation and dissemination activities:

Success Metrics

- ❑ For campaign implementation and dissemination activities:

Success Metrics

- ❑ For campaign implementation and dissemination activities:
 - Dissemination of campaign messages occurred through multiple electronic channels

Success Metrics

- ❑ For campaign implementation and dissemination activities:
 - Dissemination of campaign messages occurred through multiple electronic channels
 - CWG organizations disseminated campaign products

Success Metrics

- ❑ For campaign implementation and dissemination activities:
 - Dissemination of campaign messages occurred through multiple electronic channels
 - CWG organizations disseminated campaign products
 - Perceived effectiveness is gauged for messages and products for participating organizations

Success Metrics

- ❑ For campaign implementation and dissemination activities:
 - Dissemination of campaign messages occurred through multiple electronic channels
 - CWG organizations disseminated campaign products
 - Perceived effectiveness is gauged for messages and products for participating organizations
 - The campaign reach is quantified for the number and products used, and how they are disseminated

Success Metrics

- ❑ For campaign implementation and dissemination activities:
 - Dissemination of campaign messages occurred through multiple electronic channels
 - CWG organizations disseminated campaign products
 - Perceived effectiveness is gauged for messages and products for participating organizations
 - The campaign reach is quantified for the number and products used, and how they are disseminated
 - Recommendations are developed for Phase 2 implementation

Thank you

Thank you

Thank you

Thank you

Thank you

Thank you

For more information please contact Centers for Disease Control and Prevention

1600 Clifton Road NE, Atlanta, GA 30333

Telephone, 1-800-CDC-INFO (232-4636)/TTY: 1-888-232-6348

E-mail: cdcinfo@cdc.gov Web: www.cdc.gov

The findings and conclusions in this report are those of the authors and do not necessarily represent the official position of the Centers for Disease Control and Prevention.

National Center on Birth Defects and Developmental Disabilities

Division of Birth Defects and Developmental Disabilities

Thank You Project Team

Project team

Consumer Workgroup

CDC : Denise Levis, MA, PhD, Denise Boggs

RTI : Linda Squiers, PhD; Megan Lewis, PhD; Molly Lynch, MPH; Karen Isenberg, MPH; Rebecca Munch, Katherine Cullen, MA, Julia Kish-Doto, PhD

AIR : Lori Agin, Mark Cohen, Lynda Bardfield, Jon Stapp, Tom Hrabal, Martha Mater, Margarita Hurtado, PhD, Tamika Owens, Allison Fratto