

A young child with light-colored hair is shown in profile, blowing bubbles. The background is a soft, greenish-yellow color with many bubbles floating around. The child's face is lit up with a smile, and their mouth is open as they blow. The overall mood is happy and carefree.

Implementing the Florida KidCare Open Enrollment Communications Campaign

Chelsea Bowen, MPH
University of South Florida

covering kids[™]
& families

Collaborators

Jodi Ray, MA

Project Director,
Florida Covering Kids and Families

Kathleen O'Rourke, Ph.D., MPH

Research Director

**Lawton & Rhea Chiles Center for Healthy Mothers
and Babies**

University of South Florida

Funding by Robert Wood Johnson Foundation

Purpose

- Present a communications campaign aimed at increasing enrollment of children in Florida KidCare
- This Campaign was in response to a crisis in health insurance coverage for Florida's uninsured children

Florida KidCare Enrollment Trend, 2003-2007 (Non-Medicaid)

FY 2003-2004 & 2004-2005 Policy Changes

1. Eliminating outreach funding for health insurance
2. Limiting open enrollment to two 30-day periods
 - September 2004 and January 2005
3. Requiring active renewal for current participants

Hurricanes!

Open Enrollment 2005

- Announced November 29, 2004
- Open period January 1-30, 2005

Challenges of the Campaign

- Coordinated communications outreach
- Comprehensive and multi-dimensional
- Facilitate varied enrollment programs across the state
- Quick implementation
- Extensive network of child advocacy groups

Florida KidCare Open Enrollment Communications
Campaign

Coordinated by

Lawton and Rhea Chiles Center
for Healthy Mothers and Babies'
*Florida Covering Kids and
Families* project (FL CKF)

Statewide Outreach Coalition

Campaign Stages

Stage One: Planning

**Stage Two: Developing Regional Plans
and Getting Materials Together**

Stage Three: Implementation

Stage Four: Evaluation

Stage One: Communications Campaign Conference Call

- Coordinators representing all regions were brought together and participated in a planning call
- Developing media messages
- Participants reported current strategies and developed future plans, targeting individuals at
 - Free/reduced school lunch programs
 - Day care providers
 - Local health departments
 - Other local community groups (i.e., churches)

Stage Two: Open Enrollment Workshop

- Developing regional plans
- Disseminating information
- Creation of a statewide communication plan
 - Utilize statewide partnerships, including
 - Local pharmacies and department stores, the Hispanic Chamber of Commerce, utility companies, and local community agencies
- Production of Healthy Kids and Florida KidCare Open Enrollment *Toolkits*
 - Tent cards, flyers, banners, door hangers, business cards, and radio PSAs

Stage Three: Implementation of the Campaign

- Key Highlights

- Extensive media coverage with a countdown to open enrollment period
 - Over 150 television broadcasts, eight million radio messages, and 28 days of newspaper coverage
- Marketing through *Toolkits*, press releases, newsletters, PSAs, newspapers, billboards, electronic bulletin boards, and word-of-mouth
 - English, Spanish and Creole

Stage Three: Implementation of the Campaign

- Key Highlights
 - FL CKF partnerships
 - Major pharmaceutical company printed open enrollment information on every prescription received by anyone aged 0-65 years throughout the entire state
 - Utility companies to reach a million families
 - Florida State Hispanic Chamber of Commerce reaching 80,000 small Latino businesses

Stage Four: Evaluating the Open Enrollment Campaign

Evaluation based on:

1. Assessment of the number of applications received
2. Survey given to assess activities of statewide partners during the open enrollment period

Results

- Massive response!
 - 10 million visits Florida KidCare website
 - 1 million applications downloaded
 - 25% of families were re-applicants
- 96,561 applications received
 - Estimated 125,000 to 175,000 children listed
 - More applications in first 7 days than previously within a single month
 - Almost 5 times previous record of approximately 20,000 applications in 1 month

Results (2)

- Survey results
 - Advocates found meetings useful and informative
 - Indicated which marketing tool was most useful
 - *Get Ready* flyer from *Toolkits*
 - Emailing marketing material to partners
 - Media campaign
 - Outreach events
 - Direct mail of applications to families who requested them through school lunch programs

Success!

- National record number of applications submitted
- Quick response
- Community collaborations
- Shared ideas and strategies
- Multiple forms of media usage
- Developed useful marketing materials

Copyright 2007, Chelsea Bowen, Cbowen@health.usf.edu

Copyright 2007, Chelsea Bowen, Cbowen@health.usf.edu

For More Information

If you have questions or would like further information about *Covering Kids & Families*, Florida KidCare's outreach activities, or your state's children's health insurance programs, contact

Florida Covering Kids and Families:

Jodi Ray (813) 974-3143; jray@health.usf.edu

Patrick Cannon (813) 974-8272; pcannon@health.usf.edu

Information Web Sites:

www.floridakidcare.org

www.coveringkids.org

www.insurekidsnow.gov

**covering kids™
& families**