[image:]		[image: A picture containing text, clipart

Description automatically generated]	
#RightInhalerImage campaign

Asthma #RightInhalerImage
World Asthma Day Campaign Toolkit

Using this document
This document contains information to support communication teams working in organisations with a focus on asthma.

This campaign toolkit includes:

Contents
Narrative	2
Template news story	3
Short Narrative	5
Reactive Comms Lines	5
Newsletter copy	6
Suggested letter that can be used locally	7
Do you know what’s wrong with these images?	9
Social media posts- campaign web page link here	11
Key facts	17
Suggested activities	17
Raise awareness	17
Education	17
Useful Links to Resources	18
Blogs	18

For further communication enquiries please contact the Children and Young People team at
hlp.cyp-programme@nhs.net
or
Amana Subhani, Communications Lead Amana.Subhani@nhs.net
[bookmark: _Toc69992546]Narrative
Lung diseases are responsible for more than 700,000 hospital admissions in the UK each year. One in five people have a respiratory disease and half of these people manage their condition with inhalers[footnoteRef:2]. Positive images of adults, children and young people using inhalers correctly will go a long way to help improve the care and outcomes for our population. [2: https://statistics.blf.org.uk/]

Inhalers are not always easy to use, and correct technique is important to ensure the medicine is deposited in the lungs where it is needed. Spacer devices make pressurised Metered Dose Inhalers (pMDI) much easier to use and help the medicine deposition. Images in the media need to reflect this for both children and adults. Incorrect images are contributing to the adoption of poor inhaler technique and counteract medical advice, something that has been seen clinics.
People with asthma usually need two different inhalers: a preventer (brown, pink, red, orange etc.) and a reliever (generally blue). The preventer inhaler is often forgotten about but is one of the most important parts of asthma treatment as it helps reduce inflammation. A pMDI also known as a “puffer”, is the most common inhaler device used in the UK. There are lots of different coloured devices, and the colour indicates the type of medicine inside the inhaler. If images depicting preventer inhalers are used rather than blue inhalers this demonstrates good asthma management and might help contribute to a reduction in global warming. It is important to use images that show the right person, with the right preventative treatment, in the right way, with the right technique, at the right time, in the right place, Over promotion of reliever (blue) inhalers reinforces a perception that this is the most important inhaler. However, from the National Review of Asthma Deaths in 2014 we have evidence that overuse and reliance on blue inhalers was frequently a causal factor in mortality.
Please find below some examples of copy which can be used in conjunction with the above to communicate the campaign across your networks. We need your help to spread the word! If you have any questions, please feel free to email Amana Subhani Amana.Subhani@nhs.net Communications Lead or visit the webpage https://www.healthylondon.org/rightinhalerimage-campaign/ Or Sara Nelson sara.nelson@nhs.net Viv Marsh viv.marsh@nhs.net

[bookmark: _Hlk63169362][bookmark: _Toc69992547][bookmark: _Hlk68609653]Template news story (Word Count: 499 words) to adapt and use locally.

Today on World Asthma Day with the release of the National Healthcare Safety Investigation Branch (HSIB) report we are working closely with the Primary Care Respiratory Society, International Primary Care Respiratory Group, National Paediatric Respiratory and Allergy Nurses Group, Healthy London Partnership, National Adult Respiratory team and Children and Young People’s Transformation team, and other national bodies to raise awareness with healthcare professionals, the public and the media the importance of using inhalers correctly. This includes proper use of images in the media because images are powerful tools that should be used to role model important health messages and help encourage improvement in care generally across the population.

[bookmark: _Hlk69736525]You can find out more on our website.
https://www.healthylondon.org/rightinhalerimage-campaign/
Please feel free to expand and add in your own local story

Quotes from expert respiratory Heath Care Professionals

“People with asthma can avoid bothersome asthma symptoms if they are prescribed the right inhalers and use them in the right way. Yet many people around the world are not prescribed the right inhalers or do not use them in the right way, partly because they receive mixed messages from the media. In our Asthma Right Care movement (www.IPCRG.org/asthmarightcare) we are addressing right care.

Meanwhile we support this campaign because we must work together to show the right inhaler used in the right way every time. We also want to show the right people: asthma affects all ages in all countries. #RightInhalerimage will make it easier for the media to get it right. This will improve people’s breathing, enable them to feel better and do more and reduce waste.”

Siân Williams, Joint CEO, International Primary Care Respiratory Group.

﻿“Representing pediatric respiratory nurses nationally we feel ashamed that the United Kingdom has such a poor track record of preventable asthma deaths compared to the rest of the Europe. How can this be? when we all work hard to educate our patients and their parents how to get the best from their inhaled medicines. We have some excellent web resources to support our advice such as the Asthma UK inhaler video library. Unfortunately, the wider public are exposed the continual drip feed of published photographs depicting incorrect inhaler use occurring in the media. This works against us by normalising the incorrect use of inhalers instead of being an ideal opportunity to promote the right messages to our patients.

We can change this if we all work together to get our messages out. NPRANG (National Paediatric Respiratory and Allergy Nurses Group) are proud to be part is this important campaign #RightInhalerImage.”

Ann McMurray Paediatric Asthma Nurse Specialist at the Royal Hospital for Children and Young People, Edinburgh and NPRANG Chair
Becky Bryson Asthma and Allergy CNS at Arrowe Park Hospital, Cheshire

"Helping people with respiratory disease get the right medication delivered to their lungs consistently is key to help them maintain good health. Consistent media messaging that supports good inhaler technique using an appropriate device and the right medication will help to underpin real life experience."

Carol Stonham MBE, Queen’s Nurse, Executive Chair of the Primary Care Respiratory Society

For more information please, visit https://www.healthylondon.org/rightinhalerimage-campaign/

[bookmark: _Short_narrative_(Word][bookmark: _Hlk68609809]

[bookmark: _Toc69992548]Short Narrative (word count: 116 words)

Today on World Asthma Day with the release of the National Healthcare Safety Investigation Branch (HSIB) report we are working closely with the Primary Care Respiratory Society, International Primary Care Respiratory Group, National Paediatric Respiratory and Allergy Nurses Group, Healthy London Partnership, National Adult Respiratory team and Children and Young People’s Transformation team, and other national bodies to raise awareness with healthcare professionals, the public and the media the importance of using inhalers appropriately. This includes proper use of images in the media because images are powerful tools that should be used to role model important health messages and help encourage improvement in care generally across the population.
You can find out more on our website.
https://www.healthylondon.org/rightinhalerimage-campaign/

[bookmark: _Toc69992549]Reactive Comms Lines

Poor inhaler technique isn’t the only reason for people dying from asthma. Clearly early accurate diagnosis, treatment with the right medications and ongoing management and review by trained healthcare professionals are equally as important. To help ensure consistency and reduce variation across the country nationally and regionally there are programmes of work to help improve respiratory conditions for children, young people and adults.

Media images can influence how people behave; making sure images that portray inhalers being used correctly could really make a difference to people’s lives.

By supporting the Right Inhaler Image campaign your organization can demonstrate how committed it is to its social responsibility.

There are so many misconceptions about asthma; how inhalers should be used is a common one. The Right Inhaler Image campaign believes that simple changes such as ensuring images role model inhalers being used correctly are the best way to challenge and address such misconceptions.

[bookmark: _Toc69992550]Newsletter copy (Word Count: 116 words)

Today on World Asthma Day with the release of the National Healthcare Safety Investigation Branch (HSIB) report we are working closely with the Primary Care Respiratory Society, International Primary Care Respiratory Group, National Paediatric Respiratory and Allergy Nurses Group, Healthy London Partnership, National Adult Respiratory team and Children and Young People’s Transformation team, and other national bodies to raise awareness with healthcare professionals, the public and the media the importance of using inhalers appropriately. This includes proper use of images in the media because images are powerful tools that should be used to role model important health messages and help encourage improvement in care generally across the population.
You can find out more on our website.
https://www.healthylondon.org/rightinhalerimage-campaign/

[bookmark: _Hlk69889461][bookmark: _Toc69992551]Suggested letter that can be used locally (Word Count: 670 words)

[bookmark: _Hlk69210097]Insert NAME /Company		xx April 2021
Address 1
Address 2
Address 3
Dear
Inhalers are frequently portrayed in the media inaccurately leading to misconceptions about their use. We know lung diseases are responsible for more than 700,000 hospital admissions in the UK each year. One in five people have a respiratory disease and half of these people manage their condition with inhalers.
We have convened a large group of expert respiratory heath care professionals from across the UK who have united to address their concerns about the way asthma inhalers are portrayed in the media. We have observed that most images used by the media depict incorrect use of inhalers, therefore continually re-enforcing the wrong messages to people with asthma who rely on these vital treatments.
Our aim is to improve the quality of media portrayal of inhalers which we believe would improve information for patients, health care professionals and the public about the use of inhalers. To achieve this, we are campaigning to ensure images used represent inhalers being used correctly and would love you to join us.
We invite you to work with us on this campaign. What action can you take?
1. Join our campaign #RightInhalerImage which commences on World Asthma Day May 5th 2021.
2. Pledge to use appropriate images.
3. Support us in asking the media to remove inappropriate images from publications when asked.
4. Use resources from the toolkit that we will provide you with to raise awareness of this campaign amongst your networks.
Inhalers are not always easy to use, and correct technique is important to ensure the medicine is deposited in the lungs where it is needed. Spacer devices make pressurised Metered Dose Inhalers (pMDI) much easier to use and improve the medicine deposition. Images in the media need to reflect this for both children and adults. We believe that the choice of image used needs to be right and the correct type of inhaler and method of delivery taken into consideration.
Images portraying incorrect inhaler use may contribute to the adoption of poor inhaler technique and counteract medical advice. We want media images to portray the best guidance for people with asthma and you can help us.
We ask for your support and to work with us to raise awareness to make this happen. Will you join our call to action?
Yours sincerely
The #RightInhalerImage Campaign Team
Box 1:Background information
· Lung diseases are responsible for more than 700,000 hospital admission and over 6 million inpatient bed-days in the UK each year.
· One in five people in the UK has asthma, COPD or another long-term respiratory illness. Half of them are currently on treatment (mainly inhalers) for lung disease (British Lung Foundation, Lung disease in the UK. https://statistics.blf.org.uk/)
· Correct inhaler technique is essential to maximise the deposition of asthma medication into the lungs and optimise the management of the disease.
· Assessing and training inhaler technique is a vital part of any clinical respiratory disease review. Different inhalers and inhaler techniques are appropriate for different patients, therefore expert guidance for patients on an individual basis is provided by appropriately trained healthcare professionals.

Box 2
Asthma Treatment:
People with asthma usually need two different inhalers:
· a preventer (brown, pink, red, orange etc;) and
· a reliever (generally blue).
The preventer inhaler is often forgotten about but is one of the most important parts of asthma treatment.
A pMDI also known as a “puffer”, is the most common inhaler device used in the UK. There are lots of different coloured devices, and the colour indicates the type of medicine inside the inhaler. Too often the media depicts people with blue reliever inhalers used incorrectly. This over promotion of reliever inhalers reinforces a perception that this is the most important inhaler.
However, from the National Review of Asthma Deaths in 2014 we have evidence that overuse and reliance on blue inhalers was frequently a causal factor in mortality. It would be best if images depicting preventer inhalers were used rather than blue inhalers as this would demonstrate good asthma management and contribute to a reduction in global warming potential.

[bookmark: _Toc69992552]Do you know what’s wrong with these images?

If used in this way medication will not get to where it is needed and could result in someone having an asthma attack or be at risk of dying.
[image: Children to have access to emergency asthma inhalers at school | Daily Mail Online - Google Chrome][image:][image:][image: Woman using her inhaler on couch in the living room Premium Photo][image: Man with medical problems Free Photo]
 www.freepik.com
Correct images – these are much better as they represent inhalers being used and medication being taken correctly
[image: 1751-2.jpg] [image: Image]
[bookmark: _Suggested_social_media][image:][image: #RightInhalerImage campaign][image: Senior woman with inhaler Premium Photo]
 www.freepik.com
Suggested social media copy
Please support this campaign through your own social media channels by creating your own posts or liking and sharing the social content posted on: (Please feel free to add your local links)

Facebook -	@HealthyLDN
	
LinkedIn -	Healthy London Partnership , Sara Nelson , Viv Marsh

Instagram -	healthy_ldn

Twitter -	@HealthyLDN , @SaraNelsonRGN, @vivmarsh

Please find below some example posts that can be posted on your social channels. Remember to use the campaign hashtag #RightInhalerImage and tag us in when you can @HealthyLDN @NhsEngland and we will share and retweet every message

You can choose from these for your local campaign, but it is suggested you don’t use too many as it will make it hard to track.

	Praise any positive images with:
	Call out any negative images with:

	#RightInhalerImage
	#WrongInhalerImage

	#SuperSpacer
	#SpotTheSpacer

	#RightAsthmaImage

	#WhereIsTheSpacer or #WhereIsMySpacer

	#UseASpacerBestCare

	#RightInhalerImageBestCare

	#RightImageBestCare

	[bookmark: _Hlk64988007]#UseASpacerBestCare

	#DeliveryIsEverthing

	#InsertSpacerHere

	#SpacersAreAce

	#SpacerEveryTime

	#InhalersSaveLives
	#ChaseTheSpacer

	#LetsChangeThings
	#SpacerRequired

	#ImageIsEverything
	#WhatIsWrongWithThisImage

	
	#ChallengingMisconceptions

[bookmark: _Toc69992553]Social media posts- campaign web page link here

Choose a post, save the complementing image that supports the post.

	Theme
	Social media posts
	Images

	Acute Trusts
	This #WorldAsthmaDay pledge to support our #RightInhalerImage campaign to help improve care for people with #Asthma

https://bit.ly/2QGoOBk

	[image:]

	Primary care
	This #WorldAsthmaDay primary care pledges to support the #RightInhalerImage campaign to help improve care for people with #Asthma

https://bit.ly/2QGoOBk
	[image:]

	GPNs
	This #WorldAsthmaDay #GPNs pledge to support the #RightInhalerImage campaign to help improve care for people with #Asthma
https://bit.ly/2QGoOBk

	[image:]

	Parents/Carers
	This #WorldAsthmaDay a young person tells us why using a spacer is so important when she is having an #AsthmaAttack #WAD21 #RightInhalerImage
https://bit.ly/2QGoOBk

	[image:]

	Feedback from parents
	Feedback from the parent of a young child with #Asthma on the importance of using a spacer #WorldAsthmaDay #RightInhalerImage
https://bit.ly/2QGoOBk

	[image:]

	General WAD tweets
	This #WorldAsthmaDay we are joining the campaign to help improve the lives of those living with #Asthma by ensuring they know how to use their inhalers correctly #RightInhalerImage
https://bit.ly/2QGoOBk
	[image:]

	Inhalers save lives
	Image is everything, inhalers save lives! #RightInhalerImage #WorldAsthmaDay @JaneScullion
https://bit.ly/2QGoOBk

	[image: #RightInhalerImage campaign]

	Dr Mark Levy
	Dr Mark Levy Clinical Lead for #NRAD believes that poor images promote incorrect asthma treatment “Blue reliever inhalers don’t treat the underlying chronic inflammation due to asthma” @bigcatdoc #ChallengingMisconceptions #RightInhalerImage @bigcatdoc
https://bit.ly/2QGoOBk

	[image:]
www.FreePik.com

	Poor Image usage
	Poor pictures give people poor messages…. Let’s change things positively
#RightInhalerImage #WorldAsthmaDay @DrSteveHolmes
https://bit.ly/2QGoOBk

	[image:]

	Poor Image usage
	How do we expect people to use an inhaler properly when so many images they see on medical websites give the wrong message? Fighting against the tide? #RightInhalerImage #WorldAsthmaDay @DrSteveHolmes
	[image:]

	Advice (CYP)
	This #WorldAsthmaDay help improve the lives of those living with asthma by ensuring they know how to use their preventer inhalers correctly #RightInhalerImage
https://bit.ly/2QGoOBk

	[image:]

	Advice (adults)
	This #WorldAsthmaDay help improve the lives of those living with asthma by ensuring they know how to use their preventer inhalers correctly #RightInhalerImage

https://www.asthma.org.uk/advice/inhalers-medicines-treatments/inhalers-and-spacers/preventer/
	[image:]

	Using inhalers correctly
	Using your inhalers correctly is critical for achieving asthma control. Unfortunately, many photos of inhaler use in mainstream and social media demonstrate the wrong way to use inhalers. We need to do better #RightInhalerImage @TCapper78 #WorldAsthmaDay
	[image:]

	Resources
	Do you have an inhaler? Watch a quick video to check you are using it correctly #InhalersSaveLives #RightInhalerImage
https://www.asthma.org.uk/advice/inhaler-videos/ @vivmarsh #WorldAsthmaDay
	[image:]

	Respiratory and asthma Teams
	This #WorldAsthmaDay, the Croydon Children’s Asthma Team are proud to take part in the #RightInhalerImage We have always been passionate about the correct representation of spacer use in the media and enjoy making content that includes images of inhalers and spacers being use in the appropriate way. Simple measures lead to bigger and better health outcomes!
Change highlighted text to your own team
	
[image:]

	Pharmacy
	[bookmark: _Hlk69735280]Ask your pharmacist to show you how to use your inhaler properly, and you don’t even need to make an appointment #RightInhalerImage
#WorldAsthmaDay
	[image: The Public's Perception of Community Pharmacy]

	Good images
	Good images showing the right inhaler technique can make a big difference to how well people manage their asthma. It could also mean that they don’t need to be prescribed higher doses of medication #RightInhalerImage #WorldAsthmaDay
	[image:]

	Spacer
	Use a spacer with your inhaler its makes a difference This parent explains why #RightInhalerImage
#WorldAsthmaDay
	[image:]

	Poor inhaler technique
	Poor inhaler technique is a major cause of poor asthma control in asthma. Speak to your local pharmacist to check your technique, and to get the maximum benefit from your medication. #RightInhalerImage @TCapper78 #WorldAsthmaDay
	[image: The Public's Perception of Community Pharmacy]

	Always use a spacer
	When writing about asthma always use A SPACER:

A
S tory
P ortraying
A sthma
C orrectly
E ases
R isk
#RightInhalerImage
#WorldAsthmaDay
	[image:]

	Writing about asthma
	When writing about asthma always use A SPACER:

A ppropriate
S pacer
P ictures
A voids
C hildren’s (CYP)
E rroneous
R ationale
#RightInhalerImage
#WorldAsthmaDay
	[image:]

	Writing about asthma
	When writing about asthma always use A SPACER:

A ppropriate
S pacer use
P revents
A ttacks.
C ritical
E mergencies
R educed
#RightInhalerImage
#WorldAsthmaDay
	[image:]

	Writing about asthma
	When writing about asthma always use A SPACER:
A
S ubstandard
P hoto
A lters
C hildren’s
E xpectations
R egularly
#RightInhalerImage
#WorldAsthmaDay
	[image: #RightInhalerImage campaign]

Poster for use with children - available for download here.

[image:]

[bookmark: _Toc69992554]Key facts

· Asthma is the most common long-term medical condition affecting people in the UK with 5.4 million people currently receiving treatment for asthma: 1.1 million children (1 in 11) and 4.3 million adults (1 in 12).
· The UK has one of the highest prevalence, emergency admission and death rates for childhood asthma in Europe.
· Each year too many people die from asthma (1,484 people in 2017). On average, 3 people die from an asthma attack in the UK every day. In 2016 13 of these were children (0-14 years) [footnoteRef:3] 77,124 are admitted to hospitals. Many suffer a severe attack that requires admission to intensive care. [3: https://statistics.blf.org.uk/
]

· Too many poor images are used in the media which is not helping improve our outcomes.
· Most deaths due to asthma are thought to be preventable. 75% of emergency hospital admissions are thought to be avoidable with improved preventative care incorporating asthma action plans, education, and risk management.[footnoteRef:4] [4: National Review of Asthma Deaths (2015) https://www.rcplondon.ac.uk/projects/national-review-asthma-deaths
]

[bookmark: _Toc69992555]Suggested activities
[bookmark: _Toc69992556]Raise awareness

· Publicise World Asthma Day and the campaign with posters, billboards, stickers or ribbons
· Contact politicians and celebrities with asthma to support the campaign.
· Write to the local media stressing the importance of using the right images in the press and on the television.
· If you produce a newsletter, write an article on the activities you are staging for World Asthma Day also highlighting the campaign.
· Hold an event and include a section on the importance of good images and representation in the media.
· Encourage participants from all walks of life, and local celebrities to highlight the wide variety of people who experience asthma and who live active lives with their asthma under control and using the right techniques and images.
[bookmark: _Toc69992557]Education

· [bookmark: _Hlk68077975]Hold an educational event and include a section on the importance of good images and representation in the media
· Produce a radio advertisement highlighting World Asthma Day, and the importance of using correct images in the media to help improve control, reduce stigma remove misconceptions.

[bookmark: _Toc69992558]Useful Links to Resources

· Monkey Well Being poster
· Inhaler Images taking Clinical tips
· Asthma UK: Asthma inhalers, medicines and treatments
· Asthma UK Inhaler and spacers
· Asthma UK Using your Inhalers
 Videos
· Talk about asthma
· Asthma UK
[bookmark: _Toc69992559]Blogs

· Viv Marsh: Asthma Nurse Specialist, Dudley Respiratory Group

· Joanne Miles: CNS Paediatric Allergy and Asthma Luton and Dunstable University Hospital

· Sara Nelson: The #RightInhalerImage campaign and its importance to me. Asthma Programme Lead Healthy London Partnership

· Jo Massey: Croydon Community Asthma team The importance of using a spacer – a Parent’s Perspective

· Darush: Respiratory Lead Pharmacist North Central London (Barnet Borough) and Rightbreathe, Locum Pharmacist (Community and GP practice based)

Spacers

[image:][image:]
2

image2.png
Children to have access to emergency asthma inhalers at school | Daily Mail Online - Google Chrome

[www.dailymail.co.uk/news/article-2742752/Asthma-aids-classroom-Children-access-emergency-inhalers-time-change-regulations.html
L 11" 1 I Shares View comments | SCIOSSIEr IS

Children at risk of asthma attacks are to have access to emergency inhalers at their schools for the) ‘That's unfair': Paul
first time. Akister fights back as
Simon Cowell accuses
Regulations banning schools from holding inhalers as they contain the prescription drug salbutamol him of having a bad
are to be updated attitude...despite
impressive X Factor
Around 20 school age children die from asthma every year in England and Wales. performance

» The shine factor!
Cheryl Fernandez-
Versini wows in plunging
sheer purple bejewelled
gown..while Mel B
sparkles in silver
Bought their A-game

» "They are loving what
they currently have':
Gwyneth Paltrow and
Chris Martin ‘on the road
toa happy
reconciliation’ several
months after spit

» Spencer Matthews
displays ripped
physique as he poses
with busty female pal...
‘while ex girlfriend Lucy
Watson lets her hair
down

» GIRL ABOUT TOWN:
It's wedding belle Adele
after secret

— ‘engagement
Children will have access to emergency inhalers at school for the first time under the change in law (posed by She is preparing for &

‘model) white wedding to Simon
Konecki

Campaigners say two thirds of children with asthma have had an asthma attack whilst they've been

at school. »"A little grey never hurt

Surveys show aimost nine out of 10 children say they have been without their own inhaler because nobodyX* Kyle Jenner

image3.png

image4.png
F’/e\
Bt

image5.jpeg

image6.jpeg

image7.jpeg

image8.jpeg

image9.png

image10.png

image11.jpeg

image12.png
e o oo i i
#Rightinhalerimage

image13.png
“I use my spacer when
‘my asthma is bad
because it helps me get
better fast.”

#Rightinhalerimage

image14.png
ST I T TN
T s S S T =T
! ’ Sy sy}
g = >
= J As a parent of a severely

= hmatic child. | can honestly

T say I have experienced

\ firsthand the significant

difference of using a spacer
when my daughter takes her
inhalers.

When she uses her spacer. my
daughter has told us that she
feels her medicine go down
nto h

preventer

and ALWAYS with a space
We now make sure that we
do anywhere without a
spacer and that she has one in
school. as we know that she
won't recover from an asthma
attack without or

A A VAV YA VYY)

)\

VY

/
)

PN S S
\

< - #Rightlnhalerimage

I\

N
\

ST

Y ANy ,

image15.jpeg

image16.emf

image17.png
Good inhaler
technique is a
fundamental part of

successful asthma
self management.

#Rightinhalerimage

image18.png
[1 Pharmacy

image19.png

image20.emf

image21.png
Healthy London
Partnership

image22.png
NHS

