AOA BRAND AWARENESS CAMPAIGN

OIA 2015 Annual Conference and General Meeting • Montreal Sunday, September 27, 2015

Adrienne White-Faines Chief Executive Officer

AMERICAN OSTEOPATHIC ASSOCIATION

TREATING OUR FAMILY AND YOURS

Brand Visibility and Awareness

What is Osteopathic Medicine?

What difference does it make?

Campaign objectives

Sharpen

the definition of osteopathic medicine.

Increase

consumer awareness and familiarity with DOs.

Create

a unifying voice for DOs; increase DO engagement and pride.

Strategic approach

- Conduct research with DOs, students and consumers to understand attitudes, opinions and messages that resonate
- Develop and execute integrated multi-year brand campaign

Market research process

Immersion

- Background research
- In-person sessions with leadership, staff, and agencies
- Understanding of goals, scope, audiences
- Finalize work-plan

Qualitative

- Deeper exploration on critical topics
- Hear from key constituencies
- DOs: virtual focus groups
- Consumers: in-person focus groups with current & prospective patients

Quantitative

- Consumer segmentation study
- Early tests of positioning, messaging and tone
- Brand benchmark survey among members to inform internal strategy
- Drivers of interest and support

Analysis & Reporting

- Targeting by segments of support
- Research shapes communications
- Facilitate conversations that turn insights into action
- Clear, actionable recommendations

January 2015

February – March

April – May

Market research insights

Considers alternatives to drugs/surgery Innovative solutions Uses hands treat/diagnose Quickly prescribe meds High ratings, recommended Active in community Same gender

ignment

Saps

less important

Easy to get appointment

Takes insurance Explains things Knows your med history Focuses on prevention Has a lot of experience Offices nearby

more important

Well educated/trained Whole person Listens/empathy Spends enough time Respects your decisions Cares about you as person Partners with you Latest and greatest

Opportunity for DOs!

Target audience sweet spot

Active Seekers

Strong desire to be healthy, but grappling with minor health issues and bad genes. Will explore alternatives to feel better. Independent streak.

Most experienced with DOs, and interested in their approach.

Younger, more ethnically diverse, educated.

Includes/most like current patients.

Health Involved

Very healthy and put in the time, energy, and positive attitude.

Take personal responsibility when it comes to their health – it's up to me.

Want a doctor that is partner – involvement from both sides.

Low experience/ awareness of DOs, but very interested in the philosophy/training when they are exposed to information.

Nearly 40% of consumers

Active Seekers + Health Involved

Sources: Experian Simmons 2014 Fall Study, Comscore April 2015, Edge Research Segmentation Survey June 2015

The DO "Bridge"

Physicians partnering with patients, using science and empathy to promote a healthy body, mind, and spirit.

Caring for People, not Just Patients.

Brand Connection

Seeking a physician who understands I'm more than just a list of symptoms.

> Most Pivotal Target Truth

> > AGA*

Most Salient Brand Truth

Campaign milestones

July–Aug	Sep–Oct	Late October–May 2016
 Campaign creative & engagement plan Produce campaign assets Execute media buys 	 Produce campaign assets Launch at OMED[®] OCTOBER 17-21 ORL 	 Campaign in market: Consumer magazines Digital (banner ads, video) Search engine marketing "Out of home" such as billboards, transit

The work continues...

you're invited!

OMED 15 | THE DO EXPERIENCE

September: Photo shoot; brand video filming

17 Oct.: Launch at OMED

Onsite brand engagement (photos & video storytelling); consumer website launch

Beyond the campaign: More content, channels

JUNE 26 ON TWITTER

FOLLOW

DOs... The best docs you haven't heard of (yet)! #DOmore @AOAforDOs prevention.com/health/osteopa...

\$\$ Steopathic Medicine Well Positioned Today

Osteopathic philosophy and training align with Healthcare needs

AMERICAN OSTEOPATHIC ASSOCIATION

TREATING OUR FAMILY AND YOURS

Thank You