Appendix 5
Choose Well Winter Campaign 2012/13

Campaign Checklist

In the following document you will find some suggestions that you can use as a checklist for your local Choose Well winter campaign for 2012/13. The list isn’t exhaustive and is designed to help trigger other ideas and suggestions. The table below shows whether suggestions are relevant for commissioners or providers (or both).
A discussion forum has been set up on CommsLink http://nhscommslink.ning.com/forum/topics/choose-well-local-insight and we hope that teams will use this to exchange ideas.
Pre-campaign activity
	
	Commissioner
	Provider

	Talk to your other local comms and engagement teams from NHS commissioners and providers, to see if you can collaborate, save/share resources and so on
	✓
	✓

	Ensure that information about your local NHS services, including accessibility, opening-times and what services offer, is accurate and up-to-date including: posters, leaflets, on websites, adverts, answer-phone messages
	✓
	✓

	Talk to your Local Pharmaceutical Committee about National Ask Your Pharmacy Week and Choose Well Week to see if there is any opportunity for collaboration
	✓
	

	Talk to your self care and expert patient leads about National Self Care Week and Choose Well Week to see if there is any opportunity for collaboration
	
	✓

	Ensure that staff are briefed before the campaign is launched and are able to access accurate information about local NHS services
	✓
	✓

	Talk to volunteers and local community groups to see if they can support any promotional activities during the campaign
	✓
	✓

	Talk to community staff, especially health advisors and community nurses – give them information to distribute to patients and local stakeholders they come into contact with
	
	✓

	Recruit an internal army of social media champions i.e. staff and volunteers who would be happy to re-tweet or Like messages
	✓
	✓

	Work with engagement and other out-reach colleagues on building in face-to-face engagement opportunities with key/target groups to their calendars for Oct - Jan
	✓
	✓

	Talk to local community radio stations about a ‘Winter Health’ feature – you could involve expert patient leads, self-care leads, pharmacy leads and interviews with A&E and GP practice staff
	✓
	✓

Starting Choose Well Week
	
	Commissioner
	Provider

	Articles in staff bulletin
	✓
	✓

	Information on staff intranet sites
	✓
	✓

	Screen-saver
	✓
	✓

	Footer to add to emails, patient letters and appointment cards
	✓
	✓

	Articles in FT membership bulletins
	
	✓

	Display films in patient and staff waiting areas
	✓
	✓

	Use materials to brand appropriate patient waiting areas e.g. posters on the back of toilet doors, pull-up banners in waiting areas, out-door banners at key sites
	✓
	✓

	Information out through all partner organisations e.g. newsletters, bulletins, websites.
	✓
	✓

	If you have access to a texting service, target key groups with Choose well messages and link to www.nhs.uk or the mobile-phone friendly web-link
	✓
	✓

	Talk to local newspapers about their on-line content – would it be possible for them to run a ‘live chat’ with a GP, A&E consultant or nurse
	✓
	✓

	Set key patient facing staff e.g. reception staff or porters a challenge a challenge, to educate/inform a number of patients and visitors with key campaign messages and information about local alternative NHS services
	✓
	✓

	Encourage staff to forward on to family and friends the mobile-phone friendly web-link to NHS Choices symptom checker and service finder. Run a competition between teams
	✓
	✓

	Public and patient facing events in key locations to target specific groups e.g. super markets, local markets, shopping centres
	
	✓

