[bookmark: _GoBack][image:]

Kia kōrero | Let’s talk advance care planning campaign evaluation | Kia kōrero, he arotake i te kaupapa whakatairanga i ngā whakamāherehere manaakitanga tōmua

[image:]
Prepared by the advance care planning team

June 2019
Contents | Rārangi take
Background | Kōrero whakatakoto	3
Purpose | Ngā kaupapa	4
Key messages | Ngā kōrero matua	4
Audiences | Ngā kaimātakitaki	4
Consumer spokespeople | Ngā kaikōrero kiritaki	5
Promoting the campaign | Te whakatairanga i te kaupapa	5
Communications reach | Te toronga o ngā tauwhitiwhitinga	6
Conclusion | Whakakapinga	7
Appendix 1: Kia kōrero | Let’s talk resources | Āpitihanga 1: Kia Kōrero ngā rauemi	10
Appendix 2: Kia kōrero | Let’s talk media coverage | Āpitihanga 2: Kia kōrero
ngā pāhotanga	14
Appendix 3: Facebook summary | Āpitihanga 3: Whakarāpopoto Pukamata	16

© Health Quality & Safety Commission New Zealand 2019
Available online at www.hqsc.govt.nz | Enquiries to: acp@hqsc.govt.nz

[bookmark: _Toc6304306][bookmark: _Toc10640144]Background | Kōrero whakatakoto
Vision: empower New Zealanders to participate in planning their future care
Matakitenga: te whakamana i ngā tāngata o Aotearoa kia uru mai ki ngā mahi whakariterite i ngā manaakitanga ā muri ake mō rātau
The advance care planning (ACP) programme came under the umbrella of the Health Quality & Safety Commission in 2016, following a request by district health boards (DHBs). The programme was previously managed within Auckland DHB, with support from the Northern Regional Alliance. The Commission now leads a five-year strategy of ACP supported by DHBs. Initial funding has been secured to the end of 2019 and further funding is being sourced to continue the work to 2022.
The programme’s five areas of focus are:
· promotions
· resources
· training
· monitoring and evaluation
· implementation.
[bookmark: _Toc6304307]Kia kōrero | Let’s talk campaign overview
The first public-facing ACP campaign in New Zealand, Kia kōrero | Let’s talk, was launched on 19 February 2019 and ran for six weeks, finishing with the national ACP day on 5 April.
The campaign was designed to inspire people to have a conversation with their loved ones and their health care team about what matters to them if they become unwell, to discuss what kind of care they would or wouldn’t want and to write these things down.
It featured the diverse voices of people at different stages of life and wellness, incorporating Māori, Pacific, Asian, Pākehā and LGBTTI+ communities.
[bookmark: _Toc6304308]

[bookmark: _Toc10640145]Purpose | Ngā kaupapa
The goal of the campaign was to:
· raise awareness about advance care planning
· promote future health care planning
· encourage consumers and health care professionals to routinely talk about future health care planning, recognising different cultures and experiences
· encourage death to be considered as the conclusion of the life cycle and not a ‘failure’ of care.
Measures of success included:
	Media
	Specific
	Comment

	TV One
	Prime time news item featuring Pusi Urale and Keri Kaa stories with interview with Chair of HQSC, Professor Alan Merry
	General demographic of and 65+ reached

	Māori Television
	TVC (ad) featuring Keri Kaa’s story played over a two week period before programmes
	Targeted Māori and Pacific demographic

	Radio NZ
	Ria Earp and Cheryl Cameron were interviewed by Kathyrn Ryan on Nine to Noon show, Radio NZ.
	National coverage of demographic

	Social Media
	Push media working with The Digital Café to reach target audiences across Facebook, Twitter and Instagram to targeted groups
	Feedback from statistics show above average reach and engagement across social media sites and increased hits to the HQSC ACP website.

	Newsletter articles
	Fetu Pasifika, Age Concern, Super Seniors, Kaitiaki, Eldernet.
	Stakeholder engagement and support across government, DHBs and PHOs, the NGO sector and communities of interest.

[bookmark: _Toc6304309][bookmark: _Toc10640146]Key messages | Ngā kōrero matua
[bookmark: _Toc6304310]Stakeholders
This is an innovative campaign about an important topic; we would really appreciate your support.
[bookmark: _Toc6304311]The public
Have the difficult conversation with your loved ones. Complete an advance care plan.
[bookmark: _Toc6304312][bookmark: _Toc10640147]Audiences | Ngā kaimātakitaki
The consumer target audience included:
· Māori and Pacific populations aged over 55 years
· Pakeha, Asian and other ethnicities aged over 65 years
· LGBTTI+ community
· community groups
· support networks of the above audiences.
The stakeholder audience included:
· ACP facilitators
· all health care workers
· DHBs – chief executives, clinical directors, Māori directors of health, communications managers, quality managers, directors of nursing and allied health
· private health organisations
· Ministry of Health – Director-General, Māori and Pacific leaders and directorates, communication team, planning and funding
· aged care services
· medical colleges and associations
· regional aged care networks
· primary care providers, including general practitioners
· non-government organisations
· medical media, general media, Māori, Pacific and Asian media.
[bookmark: _Toc6304314][bookmark: _Toc10640148]Consumer spokespeople | Ngā kaikōrero kiritaki
The campaign featured a diverse range of stories about six New Zealanders at different stages of life and wellness.
· Arthur Te Anini, (Ngati Marū ki Hauraki ko Ngati Whaanaunga te hapu) has chronic obstructive pulmonary disease and is a strong advocate for ACP
· Samoan artist and mother of six Pusi Urale shared her view on ACP with her daughter Sima
· Cheryl Cameron became interested in ACP after being diagnosed with Parkinson’s disease 11 years ago
· Noel Tiano is a social worker at Mary Potter Hospice, and is originally from the Philippines
· Clive Aspin (Ngāti Maru) brings a takatāpui (LGBTTI+) perspective to the campaign
· Keri Kaa (Ngāti Porou/Ngāti Kahungunu) is currently in palliative care at Te Puia Springs Hospital on the East Coast.
[bookmark: _Toc10640149]Promoting the campaign | Te whakatairanga i te kaupapa
Resources
The Commission, together with creative agency STORYBOX, produced several resources to support Kia Kōrero | Let’s talk. These included:
· A3 posters available in English, te reo Māori, Samoan, Tongan, traditional Chinese and simplified Chinese
· video vignettes edited into short and longer formats for different mediums, translated into te reo Māori, Samoan, Tongan, traditional Chinese and simplified Chinese
· written profiles for use in the media and for social media posts.
The resources were user tested by an independent consumer group brought together by STORYBOX.
Users requested more clarity of the message, which was adapted by adding ‘Plan for your future health care’ on each poster and video credit. See all stories at www.myacp.org.nz
For visuals of the resources, see Appendix 1.
Quantities ordered
	ACP print resources
	Number ordered January – May 2019

	ACP guide (pre-existing)
	28,383

	ACP brochure (pre-existing)
	33,066

	A3 posters in all languages
	1,149

[bookmark: _Toc6304315]Promotion and activities in the health care community
In addition to the Kia korero | Let’s talk resources, health care providers were sent a communications toolkit, which included key messages, graphics, activities and suggested social media posts. Activities included the following:
· Make contact with the local divisions of the national organisations and stakeholders we have connected with to promote the campaign.
· Organise a ‘Morning tea with ACP’ to talk to your colleagues about ACP.
· Book your local health centre, hospital or hospice facility’s notice board and use it to display the campaign posters. Play the campaign videos in waiting rooms if possible.
· Organise ACP champions from your area to present to local community groups, with a focus on Māori and Pacific peoples.
· Approach local aged residential care villages and see if they are happy to put up the campaign posters. Organise a talk at the facility to give them more understanding and context.
· Start collecting real-life ACP stories for patients and families. You might be surprised how many people are happy to talk about their experiences.
· Share our resources from the campaign on the day with your organisation’s newsletter.
· Share your ideas and our resources on your website and social network platforms.
[bookmark: _Toc6304317]Media promotion
· Media releases
· Website and newsletter updates
· Written articles
· Advertising slots with Māori Television
· Radio advertising
· Social media posts
[bookmark: _Toc6304318][bookmark: _Toc10640150]Communications reach | Te toronga o ngā tauwhitiwhitinga
[bookmark: _Toc6304319]Media coverage
The campaign was featured several times on television, along with radio interviews, several news articles and industry publications/newsletters.
See Appendix 2 for a summary of media coverage.
[bookmark: _Toc6304320][bookmark: _Toc6304321]Commission website visits
There was a significant increase in visits to the ACP section of the Commission website with a total of 27,362 ACP page views over the campaign period. There were 2,952 visits to the ACP section of the website for the same period in 2018.
On ACP Day and throughout the week after (5–11 April) there were 1,801 views of the ACP section of the website. There were 475 views for the same period in 2018.
Social media
The Commission promoted both static and video posts featuring the spokespeople’s stories extensively on social media.
Organic social media
Over six weeks the Commission posted one static post and one video each week on Twitter, Facebook and LinkedIn, achieving a total of 93,047 impressions.
The Commission shared social media posts from various DHBs and news outlets during the campaign.
	Channel
	Reach
	Engagement

	Facebook
	57,479 impressions
	2,518 clicks and 876 reactions, comments and shares

	Twitter
	28,933 impressions
	435 clicks, retweets and replies

	LinkedIn
	6,635 impressions
	144 clicks, comments and likes

	YouTube
	104,974 views
	N/A

Paid social media promotion
Over six weeks the campaign material was promoted on Facebook and YouTube.
· The static and video ads were displayed a total of 2,207,833 times.
· Videos were watched 243,613 times for at least 10 seconds.
· Facebook ads were seen by 221,475 people on average eight times.
[bookmark: _Toc6304322]Radio advertising
Nelson Marlborough Health funded radio advertisements in the lead-up to ACP Day, encouraging listeners to go to the myacp.org.nz website.
[bookmark: _Toc6304323][bookmark: _Toc10640151]Conclusion | Whakakapinga
The Commission is pleased with the engagement with Kia kōrero | Let’s talk ACP campaign.
[bookmark: _Toc6304324]What worked well
The target audiences of Māori/Pacific aged 55+ and others aged 65+ connected strongly with the personal and diverse consumer stories in the campaign. People not only viewed the stories, but also left comments and shared them across their own social networks. These stories were seen on mainstream television (One News) and Māori Television.
All stories were viewed many times across the country. See full details in Appendix 3.
All media achieved higher-than-average engagement, which means people viewed the stories (sometimes more than once), shared the stories across their social networks and also made comments on sites such as Facebook and Twitter.
The decision to translate the videos and the posters in the top six languages in New Zealand resulted in engagement with Māori, Pacific and Asian communities.
The resources can be repurposed for other opportunities, such as Māori Language Week, Samoan Language Week, Hospice Week, Matariki (Māori new year) and Patient Safety Week.
DHBs and primary health organisations shared the videos in hospital foyers and meeting places, and the videos have also been used across the country in workshops and seminars (apart from Christchurch which was coping with the trauma of the shootings at the Mosques during the campaign).
Overall, there was a high demand for the campaign resources. We also received requests for the resources to be made available in other languages.
The majority of the facilitators found it useful to have a broad range of posters and videos available to use, especially for ACP Day.
The proactive stance of strong and diverse Māori, Pacific, Asian and LGBTTI+ content resonated with many and the rich storytelling suited the medium of social media in particular.
[bookmark: _Toc6304325]Lessons learned
We need to ensure we work with organisations who understand the importance of cultural diversity and equity, and be vigilant about this at each stage of the production process. There were some challenges with the translation service used. We also realised it is important to work with a creative agency familiar with government processes.
Some felt that the messaging on posters was difficult to understand without the context of the video stories. This feedback will be taken on board for any future related activities.
In future, we will provide more lead-in time for ACP Day, although ACP facilitators welcomed the social media messaging, content and resources that were made available at that time.
For the first time, the Commission used a specialist social media company to push the media to our targeted audience. This focused the reach of the campaign to targeted sectors, however in future we need to ensure the tone and cultural context of messaging stays with the Commission communications staff.
There were issues along the way with continuity so creating a production system that can be cross-checked by more than one person in the team is something that has already been implemented.
[bookmark: _Toc6304326]Contractors could be briefed earlier in the process about our requirements as a Crown entity.
Final delivery dates need to be discussed and agreed upfront to give time for the Commission communications team to manage signoff, print and delivery of resources in a timely fashion. Dates should also allow enough time for DHBs and PHOs to upload resources to their own systems.
Delivery formats also need to be agreed up front with the external creative team and the Commission communications team.
Recommendations
· In the next phase of the campaign and in all future campaigns, use an approach with the media (both mainstream and social) that embraces diversity and storytelling, and has a strong Māori focus.
· Reuse and extend the stories already filmed to add value to and strengthen the next phase of the campaign.
· User test the ACP messaging with those at the coalface, such as clinicians and consumers, for their vital input.
· Make targeted approaches to magazines (eg, Mana, Spacific, Women’s Weekly, The Listener, Metro, North and South) and a variety of other lifestyle magazines to keep the campaign alive and ACP in the public eye.
· Design content for other ethnic communities and source new funding to meet the needs of those communities in the future.
· Enrich and strengthen stakeholder engagement across government, in the NGO sector, in grassroots communities, and particularly in primary health.
· Broker new relationships with stakeholders outside the health sector to expand the reach of ACP and spread the word across communities.

[bookmark: _Appendix_1:_Kia][bookmark: _Toc6304327][bookmark: _Toc10640152]Appendix 1: Kia kōrero | Let’s talk resources | Āpitihanga 1: Kia Kōrero ngā rauemi
[bookmark: _Hlk536454821][bookmark: _Toc6304328]ACP campaign profiles
	[bookmark: _Hlk535397470]Arthur Te Anini spent his working life as a driver in the New Zealand Army and overseas. He has two children. He has chronic obstructive pulmonary disease (COPD), which is how he learnt about advance care planning. Arthur has been a strong advocate of advance care planning since the early days of the programme.
	[image:]

	[bookmark: _Hlk535317202]Pusi Urale is an artist and mother of six. All her children are involved in arts, music, media and filmmaking. Her children, including daughter Sima, supported and helped out their elderly parents when their father had dementia, and after Pusi’s husband passed away. Pusi was a teacher and only took up art in her late 50s. She has had several exhibitions.

	[image:]

	Cheryl Cameron is a retired documentary filmmaker. Since being diagnosed with Parkinson's disease 11 years ago she has taken up dancing the tango. She now helps run therapeutic tango classes for people with neurological conditions. Part of her advance care plan focuses on her choices to continue with tests and treatments, or not.
	
[image:]

	Noel Tiano is a social worker at Mary Potter Hospice. He completed his Master’s degree at Otago University interviewing older people from faith-based communities about advance care planning. He is originally from the Philippines and was an advocate for advance care planning in the United States of America for a number of years.
	[image:]

	Clive Aspin (Ngāti Maru) brings a takatāpui (LGBTQI+) perspective to the campaign with his partner of 20 years, Terry. He works with the Health Quality & Safety Commission in the mortality review committee team. He has been a strong advocate for communities and people affected by HIV through his public health research work in HIV and AIDS over many years.
	[image:]

	Keri Kaa (Ngāti Porou/Ngāti Kahungunu) is currently in care at New Zealand’s only iwi-administered hospital, Te Puia Springs Hospital. Keri lectured for many years at Wellington Teachers’ College. She is also a poet, writer and advocate of Māori arts, culture and political rights.

	

[image:]

[bookmark: _Toc6304329]Posters
Six different A3 posters are available in English, te reo Māori, Samoan, Tongan, Traditional Chinese and Simplified Chinese.
[image:]
[bookmark: _Toc6304330]Static social media images
Static images for social media were created in 1200x628px and 1200x1200px.
[image:]

[bookmark: _Toc6304331]Videos
Six videos following each consumer story were subtitled in English, te reo Māori, Samoan, Tongan, Traditional Chinese and Simplified Chinese.
[image:]

[bookmark: _Appendix_2:_Kia][bookmark: _Toc6304332][bookmark: _Toc10640153]Appendix 2: Kia kōrero | Let’s talk media coverage | Āpitihanga 2: Kia kōrero ngā pāhotanga
[bookmark: _Toc6304333]Television coverage
Māori Television featured Keri’s four-minute video on Saturday 27 March during the 8pm movie break as well as other off-peak times. They also ran Keri’s 30-second clip 39 times between 23 March and 5 April.
One News featured the campaign on the 6pm news.
[image:][image:]
[bookmark: _Toc6304334]Media articles
Media covered the campaign in articles including Stuff and Health Central.
[image:][image:]

Kai Tiaki, the New Zealand Nurses Organisation (NZNO) publication, featured an article focusing on their role as advocates and facilitators of ACP for their 30,000 nurses (4,000 Māori nurses in NZNO).
[image:]
[bookmark: _Toc6304335]Radio coverage
Radio New Zealand and Waatea News both featured the campaign on radio and online.
[image:] [image:]
[bookmark: _Toc6304336]Newsletters
· Super Seniors featured an article on the campaign for their 300,000 subscribers.
· Pharmacy Today featured an article about the role pharmacists could have in facilitating ACP plans with people in the community.
· Fetu Pasifika, the Ministry of Pacific Peoples’ e-newsletter, featured an article about Pusi and Sima Urale in March.
· Medic Alert also put out a small story featuring the campaign to their 30,000 readers.
[bookmark: _Toc6304337]Social media coverage
The content created was shared by a large range of organisations online including:
·
· NZ Medical Association
· Northland DHB
· Auckland DHB
· The Pharmacy Guild of NZ
· Vaka Tautua
· Hospice NZ
· Age Concern NZ
· Health Central
· Your community pharmacist
· Mary Potter Hospice
· Waikato Hospital

[bookmark: _Toc10640154]Appendix 3: Facebook summary | Āpitihanga 3: Whakarāpopoto Pukamata
[image:]
image1.jpeg
(HEALTH QUALITY & SAFETY
COMMISSION NEW ZEALAND
Kupu Taurangi Hauora o Aotearoa

image2.JPG
. L2 *The family will have
‘Thisis my plan. it's been : my planif they need
; designed by me - not . tomake hard
S thedoctors, notby E
§ children, butby e’

4

,";.

*My planisall about
“Idlike tobe. making sure that
athome with thereis laughter in the
2 house, I want people:
tobe happy."

Letsalk

Advancecare planming

image3.jpeg
This is my plan, it's been
designed by me - not b,
the doctors, not by m:
children, but by me. [

Let's talk

Advance care planning

image4.jpeg

image5.jpeg
The family will have
my planif they need
to make hard

decisions.

image6.jpeg
"My planis all about
making sure that
there is laughter in the
house, | want people
tobe happy.

‘ Noel Tiano

Advance care planning

| xadi

image7.jpeg
I'dlike to be
] athome with

-
(—%‘. 4 the peoplellove.’

image8.jpeg
"~ “Advance care planning

image9.jpg
500912
ACP Poster-Pusi English A3
(Each)

500917
ACP Poster-Noel English A3

500913
ACP Poster-Pusi Méori A3 (Each)
(Each)

500918
ACP Poster-Noel Maori A3

500914
ACP Poster-Pusi Samoan A3
(Each)

500919
ACP Poster-Noel Samoan A3

500915
ACP Poster-Pusi Tongan A3
(Each)

500920
ACP Poster-Noel Tongan A3

500916
ACP Poster-Pusi Chinese A3
(Each)

500921
ACP Poster-Noel Chinese A3

image10.png
-

“Thisismy plan. it been

bl
Ryt |

&y
E)

ACP_Social
Static_1200x1200_v.5_Arthur

ACP_Social
Static_1200x1200_v.5_Keri

“The family will have
my planif they need
tomake hard
decisions.”

Cheryt Cameron

=)

ACP_Social
Static_1200x1200_v.5_Cheryl

My planis all about
making sure that
thereis laughter in the
house, 1 want people
tobe happy.

NoeiTiano

ACP_Social
Static_1200x1200_v.5_Noel

‘rdliketobe.

o T

the people | love.’
o

ACP_Social
Static_1200x1200_v.5_Clive

ACP_Social
Static_1200x1200_v.5_Pusi

image11.png
Noel Tiano's story (English Cheryl Cameron's story Clive Aspin's story (English Cheryl Cameron's story (te
subtitles) (Tongan subtitles) subtitles) reo Maori subtitles)

2.3K views -+ 1 month ago 3.9K views - 1 month ago 7.2K views - 1 month ago 559 views - 1 month ago

y ,
(4:22 [N
Noel Tiano's story (te reo Keri Kaa's story (English Keri Kaa's story (Samoan Arthur Te Anini's story
Maori subtitles) subtitles) subtitles) (English subtitles)

2K views - 1 month ago 85 views - 1 month ago 21 views - 1 month ago 3.7K views - 1 month ago

image12.png
MAoRI

maoritelevision.com

image13.png
AN DNEWS

SPORT WEATHER

HOME LATEST WORLD ENTERTAINMENT PoLITCS

New campaign encourages Kiwis to plan how
they want to be cared for in their final days

SaT.MAR2

image14.png
Campaign éﬁé'bu ’
life care

Quality & SafetydCe

Arthur Te Anini's frightening diagnosis of chronic obstructive pulmonary disease (COPD) m
three years ago has lead him to help others talk about what matters at the end of their
lives.

Te Anini is one of six New Zealanders who have become the face of a campaign launched
by the Health Quality & Safety Commission in an effort to get people to plan for end of life

care.

Kia karero | Let’s talk was launched by health minister Dr David Clark at Te Wharewaka o

Paneke in Wellington to more than 100 members of the health sector on Tuesday night.

Te Anini, who spent most of his life
working as a driver for the New Zealand

= Army, said he hoped that by sharing his
story through the campaign he could
communicate with others, especially

Maori, in a relatable way about the

image15.png
Time to talk about life, death and care plans
0000

image16.png
Nurses ideal for advance care planning

S8ty
e s s, sty
T Etrantior ey e
e S

e o v

s et e
el e

o o e o -

image17.png

image18.png
m Home News Radio Podcasts&Series Topics Pacific

/

A new campaign to boost advance
care planning
From , 9:38 am on 20 February 2019 Share this °° @

Most people don't want to think too much about the end of their lives, but a new campaign Kia korero ILet's
Talk does just that. Ria Earp from the Health Quality and Safety Commission is with us to explain why this
campaign has a strong Maori focus while filmmaker Cheryl Cameron tells us why she got involved as a
campaign 'role model'.

»

#mlcn‘ ‘ S|

Cheryl Cameron's story (English subtitles)

image19.png
Facebook Summary

20 February — 8 April 2019

+ The Facebook campaign has been seen by 221,475 people an average of 8 times each.
+ 135,975 video views our audience completed were for at least 10 seconds (111.3% view-through rate vs. 30% Facebook average). This
demonstrates that our content was relevant and engaging amongst our audience.

3 AcP static Report

Ad set name
NZ WIDE - Arthur
MAORI - Arthur
SAMOAN - Pusi
NZ WIDE - Pusi
'NZ WIDE - Cheryl
NZ WIDE - Noel
ASIAN - Noel
GAY - Clive

NZ WIDE - Clive
MAORI - Keri
NZ WIDE- Keri

[AcP Video Report

Ad set name

NZ WIDE - Arthur
MAORI - Arthur
NZ WIDE - Pusi
‘SAMOAN - Pusi
NZ WIDE - Cheryl
'NZ WIDE - Noel
ASIAN - Noel
NZ WIDE - Clive
GAY - Clive

NZ WIDE- Keri
MAORI - Keri

Impressions
144,277
144,185
65,794
153,875
55,387
92,924
14,988
41,380
147,650
151,739
152,064
1,164,263

Impressions
60,937
55,135
60,877
27,879
70,533
10,135
3,052
66,697
17,629
93,425
85,848
552,147

Reach
47,076
52,828
20,713
46,993
27,97
40,309
5307
13,784
49,599
49,486
46,879
149,772

Reach

30,156
29,399
31,929
13,157
15,786
7,345
1,719
35,110
8,167
41,014
38,439
122,129

Frequency
3.06
273
318
327
198
231
282
3.00
298
3.07
324
777

Frequency
202
188
191
212
447
138
178
190
216
228
223
452

10-second video
views
15,869
11,578
17,628
6,182
13,721
3,577
475
17,352
2,705
25,693
21,195
135,975

C

the digital cafe

