

COMMENTARY

Open Access

Establishing an international awareness day for paediatric rheumatic diseases: reflections from the inaugural World Young Rheumatic Diseases (WORD) Day 2019

Eve M. D. Smith^{1,2,3}, Sammy Ainsworth^{4,5}, Michael W. Beresford^{1,2,3,5}, Veerle Buys^{4,6,7}, Wendy Costello^{4,8}, Yona Egert^{4,9}, Helen E. Foster^{10,11,12}, Lovro Lamot^{2,13,14}, Berent J. Prakken^{2,15}, Christiaan Scott^{11,16} and Simon R. Stones^{4,17,18*}

Abstract

There is a lack of awareness of paediatric rheumatic diseases (PRDs), among the public, and certain groups of healthcare professionals (HCPs), including general practitioners. To help improve international awareness and understanding of PRDs, World yOung Rheumatic Diseases (WORD) Day was established on 18 March 2019. Its aim was to raise awareness of PRDs and the importance of timely referral plus early diagnosis and access to appropriate treatment and support. A steering committee was established, and an external agency provided digital support. A social media campaign was launched in December 2018 to promote it, and analytics were used to measure its impact. Face-to-face and virtual events took place globally on or around WORD Day 2019, with 34 countries reporting events. Examples included lectures, social gatherings and media appearances. A total of 2585 and 660 individuals followed the official Facebook and Twitter accounts respectively, up until WORD Day. The official #WORDDay2019 hashtag was seen by 533,955 unique accounts on 18 March 2019 alone, with 3.3 million impressions. WORD Day 2019 was the first international campaign focused solely on PRDs. It demonstrated that despite awareness events being often resource-light, they can be implemented across a range of diverse settings. WORD Day has now become an annual global awareness event, facilitated by a growing network of patient, parent and professional community supporters.

Keywords: Awareness, Campaign, Paediatric rheumatic diseases, WORD Day

Background and purpose

Paediatric rheumatic diseases (PRDs) encompass a spectrum of conditions and affect children and young people (CYP) in many ways at a crucial time in their lives. The twenty-first century has seen the emergence of highly effective treatments [1], an increasing evidence base and greater understanding of diseases [2]. However,

delays in diagnosis and access to appropriate care remain serious issues [3] and are reported around the world [4–6]. The reasons for the delay are multifactorial and include lack of awareness, referral pathways, cultural factors, geographical factors and inadequate capacity of the workforce. There is a lack of awareness amongst members of the public, and certain groups of healthcare professionals, including in particular general practitioners [7] and other primary healthcare providers such as nurses and physiotherapists, who are often the first point-of-contact for families. World yOung Rheumatic

* Correspondence: simon@simonstones.com

⁴European Network for Children with Arthritis, Geneva, Switzerland

¹⁷School of Healthcare, University of Leeds, Leeds, UK

Full list of author information is available at the end of the article

© The Author(s). 2020 **Open Access** This article is licensed under a Creative Commons Attribution 4.0 International License, which permits use, sharing, adaptation, distribution and reproduction in any medium or format, as long as you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons licence, and indicate if changes were made. The images or other third party material in this article are included in the article's Creative Commons licence, unless indicated otherwise in a credit line to the material. If material is not included in the article's Creative Commons licence and your intended use is not permitted by statutory regulation or exceeds the permitted use, you will need to obtain permission directly from the copyright holder. To view a copy of this licence, visit <http://creativecommons.org/licenses/by/4.0/>. The Creative Commons Public Domain Dedication waiver (<http://creativecommons.org/publicdomain/zero/1.0/>) applies to the data made available in this article, unless otherwise stated in a credit line to the data.

Diseases (WORD) Day (www.wordday.org) was established to improve global awareness and developed by the Paediatric Rheumatology European Society (PREs) (www.pres.eu) and the European Network for Children with Arthritis and Autoinflammatory Diseases (ENCA) (www.enca.org). It is one of the key PREs 2025 initiatives, in partnership with ENCA.

Conceptualising and developing WORD Day

Establishing a steering committee

A steering committee, supported by PREs, consisted of a paediatric rheumatologist (ES), parents and carers of CYP (SA, VB, WC, YE), and a young person with experience of PRDs (SS), and met monthly via teleconference. The aim was to raise awareness to a wide international audience including the public, healthcare professionals (HCPs) and teachers, emphasising the importance of timely diagnosis and early access to treatment to control symptoms and impact on CYP’s lives.

Strategic planning

The steering committee, with input from ENCA and PREs, developed a WORD Day publicity strategy. They then worked closely with an external agency, MCI, to promote and disseminate the strategy. This began with a cost estimate accounting for an audit of comparable

awareness campaigns, social media marketing and the promotion of WORD Day to the global rheumatology community. Branding guidelines were developed to ensure WORD Day materials were consistent with a colour palette, typeface and logo.

Communications and marketing

Social media accounts (Facebook: www.facebook.com/wordday.org and Twitter: www.twitter.com/wordday_org) were created and information provided on the PREs website (see above). A range of branded materials were developed and approved, including logo, social media banners and filters, flyers, magazines, and a notice for healthcare professionals. These were all available free of charge for the global community to use and personalise (Fig. 1). An official campaign video was also created (<http://vimeo.com/318626431>). In addition, a public engagement activity was launched, titled the #ButtonChallenge2019. Participants were challenged to button up a piece of clothing while wearing gloves; the intention being to simulate the difficulties that CYP face when performing day-to-day activities with inflamed and painful hands. A range of additional awareness-raising activities were suggested, including awareness events (such as information stalls, coffee mornings, radio broadcasts and school assemblies) and educational/training programmes

Fig. 1 WORD Day branded marketing materials

(for CYP, families and HCPs). Finally, individuals and organisations were encouraged to write blogs, create podcasts and share videos on living with PRDs.

Dissemination strategy

The primary international networks used to disseminate information about WORD Day were PReS and ENCA. The steering committee established links with various local and international organisations, both professional and patient/parent led, to aid global awareness. Communications included email, social media and posts published on the Paediatric Global musculoskeletal Task Force and other relevant social media pages. A special WORD Day edition of the PReS newsletter was also disseminated to the international PReS community.

Activities which took place on WORD Day

A combination of face-to-face and virtual events took place around the world on or around WORD Day on 18 March 2019 (Table 1, Figs. 2 and 3), with 34 countries reporting events [8].

The social media campaign

Between the launch of the WORD Day campaign on 21 December 2018 and WORD Day itself on 18 March 2019, both Facebook and Twitter platforms grew appreciably in terms of reach and engagement. Analytics were used to measure the impact of official WORD Day social media platforms (Fig. 4). Compared to digital marketing performance benchmarks in healthcare [9], and accounting for the size of audience, the average engagements per post for WORD Day-related content was greater than other medical-related accounts [9]. Targeted, funded promotions were also used on both platforms. In order to maintain an engaged audience, social media

platforms needed to be kept active on an ongoing basis, particularly on Facebook, since this emerged as the most popular platform. Video content featuring those living with PRDs prevailed as a popular publication, particularly with authentic posts featuring CYP with PRDs. In addition, to add value for audiences, commissioned posts could be included in the future to incentivise certain groups of users to engage with content. For example, general lifestyle blogs for CYP and families, and accessible factsheets for HCPs to use in clinical practice. In addition, the #ButtonChallenge could be repeated year-on-year to leverage previous participation and grow the reach of the challenge. Overall, the 2019 campaign demonstrated that organic social media content is ideal for building communities and a shared vision, while funded social media content can reinforce core messaging shared via organic posts. With WORD Day, listening and learning from users around the world who were promoting, and engaging in WORD Day activities was essential for building visibility and a global sense of ownership.

Conclusions

WORD Day 2019 was the first international campaign specifically focused on CYP with PRDs. It began as a simple idea amongst a small group of HCPs, CYP and parents, and grew internationally as a unique awareness day to amplify the voice of CYP with PRDs and their families. Through clear and open communication, individuals and organisations around the world were inspired to take action. Organic and funded social media content further aided the dissemination of the WORD Day message, with Facebook proving to be a popular platform to disseminate messages. Despite a wealth of different content published, authentic materials, namely

Table 1 Summary of WORD Day activities

WORD Day activities	Purpose
Lectures to HCPs	To improve awareness amongst general practitioners, paediatricians and other sub-specialists who may be the first people to come into contact with CYP presenting with PRDs.
Social media live sessions, posts and tweet chat	To discuss key challenges, examples of good practice and strategies for raising awareness with CYP, families, HCPs, patient/parent and professional organisations.
Uplighting of monuments in WORD Day colours	To improve awareness amongst the general public.
Sponsored physical activities	To improve awareness amongst the general public and achieve media coverage.
Awareness stands and selfie booths	To improve awareness amongst the general public through a presence in public places e.g. hospitals, universities and town centres, and by encouraging posts on social media displaying the WORD Day messaging.
Appearances on television, radio and podcast	To improve awareness amongst the general public, often featuring individual stories from CYP.
Cake sales and coffee mornings	To improve awareness of the general public and raise funds for local organisations.
CYP and family gatherings and workshops	To provide peer support and education, and information on research.

CYP Children and young people, HCPs Healthcare professionals, WORD World Young Rheumatic Diseases

Fig. 2 Impact map of WORD Day 2019 events around the world

Fig. 3 Selection of images published on social media on WORD Day 2019

videos proved to be the most popular with users, particularly when featuring material designed by and with CYP.

WORD Day has now become an annual global awareness event taking place on March 18th, facilitated by a growing network of patient, parent and professional community supporters.

Abbreviations

CYP: Children and Young People; ENCA: European Network for Children with Arthritis and Autoinflammatory Diseases; PRD: Paediatric Rheumatic Diseases; PRS: Paediatric Rheumatology European Society; WORD: World yOung Rheumatic Diseases

Acknowledgements

The authors would like to thank everyone who took part in, and organised activities to celebrate WORD Day. In particular, special thanks go to Bridget, Katrina, Niamh and Shmuel for contributing to the official WORD Day video. The authors thank Nico Wulffraat for his professional support and encouragement, Tatiana Prelorenzo for her social media support, and Jenny Collins for producing the official WORD Day video. Finally, the authors acknowledge the PRS Council and all PRS members for their support and encouragement which enabled the first WORD Day to take place, and the support shown to this initiative also by its collaborators.

Authors' contributions

All authors were involved in the conceptualisation and planning of WORD Day. ES and SS drafted the original manuscript. SA, MWB, VB, WC, YE, HF, LL, BP and CS reviewed and revised the drafted manuscript. All authors read and approved the final manuscript.

Funding

WORD Day was funded by PRS.

Availability of data and materials

Not applicable.

Ethics approval and consent to participate

Not applicable.

Consent for publication

Not applicable.

Competing interests

The authors declare that they have no competing interests.

Author details

¹Alder Hey Children's NHS Foundation Trust, Liverpool Health Partners UK, Liverpool, UK. ²Paediatric Rheumatology European Society, Geneva, Switzerland. ³Department of Women and Children's Health, Institute of Translational Medicine, Liverpool, UK. ⁴European Network for Children with Arthritis, Geneva, Switzerland. ⁵NIHR Alder Hey Clinical Research Facility, Liverpool Health Partners UK, Liverpool, UK. ⁶Ouders van Reumakinderen en -Adolescenten, De Haan, Belgium. ⁷Certified patient expert, ReumaNet, Zaventem, Belgium. ⁸Irish Children's Advisory Network (iCAN), Tipperary, Ireland. ⁹Inbar, Ramat Gan, Israel. ¹⁰Great North Children's Hospital, Newcastle Hospitals NHS Foundation Trust, Newcastle upon Tyne, UK. ¹¹Paediatric Global Musculoskeletal Task Force, Newcastle, UK. ¹²Newcastle University Medicine Malaysia, Iskandar Puteri, Johor, Malaysia. ¹³Sestre Milosrdnice University Hospital Center, Zagreb, Croatia. ¹⁴School of Medicine, University of Zagreb, Zagreb, Croatia. ¹⁵Department of Pediatric Immunology, University Medical Center Utrecht, Utrecht, Netherlands. ¹⁶Paediatric Rheumatology, University of Cape Town/Red Cross War Memorial Children's Hospital, Cape Town, South Africa. ¹⁷School of Healthcare, University of Leeds, Leeds, UK. ¹⁸Collaboro Consulting, Bolton, UK.

Received: 24 April 2020 Accepted: 3 September 2020

Published online: 11 September 2020

References

- Giancane G, Alongi A, Rosina S, Tibaldi J, Consolaro A, Ravelli A. Recent therapeutic advances in juvenile idiopathic arthritis. *Best Pract Res Clin Rheumatol.* 2017;31(4):476–87.
- Harris JG, Bingham CA, Morgan EM. Improving care delivery and outcomes in pediatric rheumatic diseases. *Curr Opin Rheumatol.* 2016;28(2):110–6.

3. McErlane F, Foster HE, Carrasco R, Baildam EM, Chieng SEA, Davidson JE, et al. Trends in paediatric rheumatology referral times and disease activity indices over a ten-year period among children and young people with juvenile idiopathic arthritis: results from the childhood arthritis prospective study. *Rheumatology*. 2016;55(7):1225–34.
4. Foster H, Rapley T, May C. Juvenile idiopathic arthritis: improved outcome requires improved access to care. *Rheumatology*. 2009;49(3):401–3.
5. Hawley DP, Pain CE, Baildam EM, Murphy R, Taylor AEM, Foster HE. United Kingdom survey of current management of juvenile localized scleroderma. *Rheumatology*. 2014;53(10):1849–54.
6. Smith EMD, Foster HE, Gray WK, Taylor-Robinson D, Beresford MW. Group obotUJS. Predictors of access to care in juvenile systemic lupus erythematosus: evidence from the UK JSLE cohort study. *Rheumatology*. 2013;53(3):557–61.
7. Egert Y, Egert T, Costello W, Prakken BJ, Smith EMD, Wulffraat NM. Children and young people get rheumatic disease too. *Lancet Child Adolesc Health*. 2019;3(1):8–9.
8. WORD Day Steering Committee. WORD Day 2019 impact report. 2019.
9. TrackMaven. 2017 Digital Marketing Analytics Performance Report 2017.

Publisher's Note

Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Ready to submit your research? Choose BMC and benefit from:

- fast, convenient online submission
- thorough peer review by experienced researchers in your field
- rapid publication on acceptance
- support for research data, including large and complex data types
- gold Open Access which fosters wider collaboration and increased citations
- maximum visibility for your research: over 100M website views per year

At BMC, research is always in progress.

Learn more biomedcentral.com/submissions

