

*A Conversation About Building Brands
and Considerations for an
Outreach Plan to Maximize Health
Insurance Coverage for Californians*

March 22, 2012

Agilvy

What is a brand?

A brand is a story about an organization's purpose, its people and its products/services – an accumulation of impressions in the mind of audiences; a set of characteristics.

“A well defined **brand** is the most sustainable **asset** an organization can have.”

— David Ogilvy

What brand are we building?

- Overall Goal
 - As many Californians as possible get and keep health insurance coverage
- Marketing and Communications Goals
 - Communicate the value of and create desire for health insurance
 - Define and promote a new, trusted marketplace for affordable health insurance plans and information
 - Define and promote insurance product offerings, including new Exchange products

A few potential brand attributes for the marketplace

Begin building our brand story and laying the foundation and framework for messaging:

Approachable

Simple, easy

Affordable

Modern

Straightforward

Helpful

Trustworthy

Capable

High quality customer
service and information

From Brand to Messaging

- Develop specific messages under the brand umbrella

Considerations:

- Messages that resonate with specific insurance customers
 - Cultural perspective – Latinos and many others that make up this diverse target
 - Life stage as a driver of perspective
- Messages around specific insurance products

From Brand to Messaging

- What higher level benefits might resonate?
 - Economic security
 - Health + wellness + prevention
 - Peace of mind – access to needed care
 - Obligation + responsibility – to loved ones and law abiding
- Relevant messengers are also important - match the message with the messengers

From Branding to Program . . .

The Planning Process

Project kick off and immersion

Audit - assessment of current knowledge,
identify gaps

Research objectives and plan

Creative
Develop-
ment

Paid
Media
Planning

PR
Planning

Community
Outreach

Assisters
Planning

Web
Planning

Develop marketing plan, including all disciplines
above, budgets and ROI

Timing

We will explore messages by products

- Product usage
 - Medi-Cal
 - Healthy Families
 - Exchange with and without subsidies
 - Employer sponsored

Our initial information audit tells us

The challenge:

- The majority of newly eligible are communities of color
- Many of the newly eligible have English proficiency issues
- Particular terminology issues regarding health care (e.g., co-pays, deductibles, etc.)

Therefore:

- You can't do it alone
- You can't do it in English only
- You have to do it all . . .

Segment messages for different populations

- **Culture/Ethnicity**
- **Age**
- **Income**
- **Health Status**
- **Business target (SHOP)**

Initial Latino Audience Insights

- Big differences between Spanish language dominant and English dominant populations
 - Univision/Telemundo/print can reach upwards of 90% of Spanish dominant*
 - Spanish-dominant Hispanics trail bilingual and English-dominant Hispanics in internet and social media use**
- Over 65% of Latinos use some form of social media as a form of communication***
- Messaging: simple, culturally-sensitive, based on community and family
- Importance of influencers – especially local/national television/media personalities

*The Nielsen Company and Stanford University, August 2010

**Pew Research Center, February 2011

***Pew Internet and American Life Project, May 2011

We need partners. . .

- Partnerships with CBOs, health care providers, those in the community are key
- Use of trustworthy influentials and ethnic media personalities are critical
- Involvement of other government entities is a “must” (schools, WIC, CalFresh, Family PAC, DMV, EDD, etc.)

Must be culturally and linguistically sensitive

- In language to certain populations
- Ensure Assistants represent the diversity of California
- Additional research in other languages/cultures
- Simplify and explain health care terminology

Explore the Use of all channels

- Traditional Media
- Use of ethnic media
 - Print, radio, television
- Social media
 - Latinos are the biggest purchasers of smart phones in the U.S.*
 - SMS/texting
 - Mobile campaigns
- Community-based engagement

*Univision data, November 2011

Next Steps

- Develop business ambition/objective and brand framework
- Identify short-term research for marketing plan development and long-term needs for program launch
- Develop long-term marketing plan for Level II grant funding