

Use of New Media for Public Health Messaging

Presenter: Salimah R. Walani, PhD, MPH, RN

Director of Global Health Programs

March of Dimes Foundation

Contributor: Beverly Robertson, MLS, MA
National Director Pregnancy & Newborn
Health Education Center at March of Dimes

A FIGHTING CHANCE FOR EVERY BABYSM

@SalimahWalani

Objectives

By the end of this presentation, the participants will be able to:

- Appreciate what is happening in the social media and mHealth field for public health marketing and messaging
- Examine the reasons why we should use media for public health messaging
- Take away some tools to help us actively engage in public health campaigns using new media

What is New Media?

- A catch-all term that describes all forms of digital communications
- Social communication, eTrade, eHealth, eLearning, mHealth, videos, over the internet
- May include traditional media- CDs, DVDs
- Using of tablets, PCs, laptops, smartphones, basic phones
- Constantly changing definition

What is the Nature of New Media?

- Monologue to dialog to campaign
- Allows for sharing knowledge, experiences, opinions
 - individual and organizational
- Encourages participation and ownership of a cause
- Is highly adaptable and constantly changing
- Capable of raising an issue so that it gets noticed
- Provides a low cost way to reach the masses

John Oliver: A genius in use of new media to raise important issues.
E.g., tobacco, food waste

#Jeffwecan is a diseased lung

Types of people in this room

- A. Those who play the game
- B. Those who watch the game
- C. Those who don't even know the game is being played

What is your type?

What game is being played?

Test: True or False

- **Approximately, half the world's population uses the internet**
 - True – 46%
- **Globally more women own mobile phones compared to men**
 - False
 - women are 14 % less likely to own a mobile phone
 - In South Asia the gap is 38%
- **Worldwide more people have access to mobile phones than clean toilets**
 - True
 - Of the world's seven billion people, six billion have mobile phones. However, only 4.5 billion have access to toilets or latrines

HEALTH

More People Have Cell Phones Than Toilets, U.N. Study Shows

Out of the world's estimated 7 billion people, 6 billion have access to mobile phones. Only 4.5 billion have access to working toilets

By Yue Wang | March 25, 2013 | 27 Comments

f Share Tweet 1,566 g+1 121 in Share 152 Pin it Read Later

On the eve of World Water Day last week, the U.N. offered a sobering statistic: according to its recent study, more people on earth have access to cell phones than toilets.

Out of the world's estimated 7 billion people, 6 billion have access to mobile phones. Far fewer — only 4.5 billion people — have access to working toilets. Of the 2.5 billion who don't have proper sanitation, 1.1 billion defecate in the open, according to the study.

Good news, bad news

Mobile industry contribution to GDP

Public funding

Mobile ecosystem contribution to public funding before regulatory fees

Employment

Jobs directly supported by mobile ecosystem

Global Information and Communication Technology (ICT) developments, 2001-2015

Source: Itu.int ICT facts and figures 2015

**JAN
2015**

INTERNET USE

REGIONAL INTERNET PENETRATION FIGURES

**JAN
2015**

GLOBAL DIGITAL SNAPSHOT

A SNAPSHOT OF THE WORLD'S KEY DIGITAL STATISTICAL INDICATORS

TOTAL
POPULATION

we
are
social

**7.210
BILLION**

URBANISATION: 53%

FIGURE REPRESENTS TOTAL GLOBAL
POPULATION, INCLUDING CHILDREN

ACTIVE
INTERNET USERS

we
are
social

**3.010
BILLION**

PENETRATION: 42%

FIGURE INCLUDES ACCESS VIA
FIXED AND MOBILE CONNECTIONS

ACTIVE SOCIAL
MEDIA ACCOUNTS

we
are
social

**2.078
BILLION**

PENETRATION: 29%

FIGURE REPRESENTS ACTIVE USER
ACCOUNTS, NOT UNIQUE USERS

UNIQUE
MOBILE USERS

we
are
social

**3.649
BILLION**

PENETRATION: 51%

FIGURE REPRESENTS
UNIQUE MOBILE PHONE USERS

ACTIVE MOBILE
SOCIAL ACCOUNTS

we
are
social

**1.685
BILLION**

PENETRATION: 23%

FIGURE REPRESENTS ACTIVE USER
ACCOUNTS, NOT UNIQUE USERS

**JAN
2015**

SHARE OF WEB TRAFFIC BY DEVICE

BASED ON EACH DEVICE'S SHARE OF TOTAL WEB PAGES SERVED

SHARE OF WEB
PAGE VIEWS:
LAPTOPS & DESKTOPS

we
are
social

62%

YEAR-ON-YEAR:
-13%

SHARE OF WEB
PAGE VIEWS:
MOBILE PHONES

we
are
social

31%

YEAR-ON-YEAR:
+39%

SHARE OF WEB
PAGE VIEWS:
TABLETS

we
are
social

7%

YEAR-ON-YEAR:
+17%

SHARE OF WEB
PAGE VIEWS:
OTHER DEVICES

0.1%

YEAR-ON-YEAR:
+18%

Why play the
game?

Who is your target audience?

1. Women of childbearing age
2. Teens
3. Non-English Speakers
4. Sometimes people who can not read
5. Health professionals
6. Families
7. Policy makers
8. Donors

Technology and Applications

FIGURE 2. Twelve Common mHealth and ICT Applications

Source: Labrique et al. Global Health: Science and Practice 2013 | Volume 1 | Number 2

By having an active social media presence for public health messaging, your organization can

- Pro-actively push health messages
- Answer questions
- Provide support for families in need
- Have a conversation with organizations like you
- Listen to public's concerns
- Promote events
- And the list goes on....

Event Promotion

nacersano @nacersano · Nov 17

Hoy es #WorldPrematurityDay Compartan este abrazo y difundemos el mensaje. Día Mundial del Nacimiento Prematuro.

[View translation](#)

VYLH-Philippines @vylhphilippines · Mar 2

Join the first World Birth Defects Day thunderclap #WBDDay #youthpower

Volunteer Youth Leaders for Health - Philippines

joins the world in celebration of the

Join the global thunderclap initiated by the March of Dimes. Visit bit.do/wbdday

Birth defects affect 1 in 33 infants worldwide.
It is a major cause of death in infants and young children. Babies who survive are at an increased risk for life-long disabilities.

March of Dimes @modhealthtalk · Jul 27

Registration is now open for the 7th ICBD in the Developing World
icbd2015.com #ICBDTanzania

7th International Conference on Birth Defects and Disabilities in the Developing World (ICBD)
Birth Defects in the Post-MDG Era: Joining Hands for Prevention and Care
September 21-24, 2015

Registration Now Open!
Visit: www.icbd2015.com

Early Registration Deadline: AUGUST 7, 2015*
Presenters of accepted abstracts must register by: JULY 30, 2015*

...income countries
...decision letter before

...for Disease Control and
Prevention

Health funding for research and programs using new media

UNITED NATIONS FOUNDATION
Connecting You with the United Nations

WORKING WITH THE UN | DONATE NOW | BLOG | Search | f | t | y | r

Who We Are | What We Do | How To Help

f Like 8.2k JOIN US Enter Email Address >

WHAT WE DO: UNITED NATIONS INNOVATION WORKING GROUP (IWG) CATALYTIC MHEALTH GRANTS PROGRAM

Mobilizing Innovation for Global Health

WWW.UNFOUNDATION.ORG > FEATURES > MHEALTH

UNITED NATIONS INNOVATION WORKING GROUP CATALYTIC MHEALTH GRANTS PROGRAM

f Share 0 t Tweet 1 ShareThis 92 G+ 1

The Norwegian Agency for Development Cooperation (Norad) has provided innovative mobile technologies to improve women's and children's health.

PRINT THIS PAGE

Help

NIH Fogarty International Center
Advancing Science for Global Health

Home | About Fogarty | Funding Opportunities | Grants Management | Global Health Resources

Home > Fogarty Programs > Mobile Health (mHealth): Technology and Outcomes in LMICs

Mobile Health: Technology and Outcomes in Low and Middle Income Countries (mHealth)

Status: Closed

Announcement(s)

- Expired announcement: Mobile Health: Technology and Outcomes in Low and Middle Income Countries (R21) (PAR-14-028)

Deadlines

NIH Launches mHealth Grant Program

By Lt. Dan
Apr 27th 2014
NIH News
0 comments

National Institutes of Health
Turning Discovery Into Health

Two departments within the National Institutes of Health have announced grant programs focused on funding mHealth research and development projects. The grants are being made available by the National Institute of Nursing Research and the National Institute of Biomedical Imaging and Bioengineering.

Related News

- NIH launches new program to spur health innovation
- Fogarty launches program to advance mHealth research

mHealth for Reproductive Maternal and Newborn Health- examples

Use of videos for health education and healthcare worker training

<https://www.youtube.com/watch?v=JGUFQOAeXVM>

Health Phone

MAMA – Mobile Alliance for Maternal Action

<http://www.mobilemamaalliance.org/>

- Evidence-based adaptable messages in maternal, newborn and child health.
- Personalized, pregnancy and post-partum stage-based 2-3 text or voice messages/wk
- Started in Bangladesh, India, South Africa
- Reached 250,000 mothers and families, over 140 organizations in 54 countries
- Guidelines and training are available

Tools: How to
play the game

Terms

Handle: Your Twitter username identified with the @ symbol.

Follow: The act of connecting with someone on Twitter.

Hashtag: Words preceded by a # sign (i.e., #WorldBDDay) tie various tweets together and relate them to a topic

Tweet: A post on Twitter. Limited to 140 characters.

Twitter Chat/Twitter relay: hosting a conversation utilizing a hashtag that ties a particular event together for a set time.

Thunderclap: Crowdspeak platform

Buzzday: All activities related to one campaign using a hashtag on a specific day

Meme

Vine

Twitter Stats

- Worldwide, 304 million active Twitter users in 2015
- Twitter year on year growth continues to rise
- In 2015, 20.5% of internet users in the US are expected to have twitter accounts.
- Mobile users are more active on Twitter than desktop users.
- **Twitter Usage**
 - **27% 35-44 year olds**
 - 30% of 25-34 year olds
 - 13% of 18-24 year olds

70% are of child bearing age

How we are playing the game?

Cover Photo

International Federation for
Spina Bifida and
Hydrocephalus
Community Organization

Timeline

About

Photos

PAHO-WHO
Health Agency

Timeline

About

Photos

Videos

More

Like

Follow

Share

...

Post

Photo / Video

Write something...

63k people like this

868 people have been here

Invite friends to like this Page

4.5 stars · 726 reviews
View Reviews

ABOUT

PAHO-WHO

23 hrs · Edited ·

Post

¿Cómo pueden los adolescentes tener una buena salud sexual? Para conocer la respuesta a esta pregunta únete a nuestra conversación en twitter por @opsoms, en el Día Internacional de la Juventud (#YouthDay), este miércoles, 12 de agosto, entre las 9:00am y 10:00am, hora del este (WDC). Puedes participar usando el hashtag #SaludJóvenes

How can adolescents have good sexual health? Find out the answer to this question by joining our twitter conversation via @pahowho, on #YouthDay, this Wednesday, Aug 12, between 10:30 am and 11:30 am, Eastern Time. You can participate using the hashtag #YouthHealth.

World
Prematurity
Day NOVEMBER 17

QUESTACON
CANBERRA,
AUSTRALIA

ISTANBUL

PALACIO DE BELLAS ARTES,
MEXICO CITY

PEACE BRIDGE,
U.S. & CANADA

World Prematurity Day.
Non-Profit Organization

Timeline

About

Photos

Understand

More

108k people like this
Nate Brown and 16 other friends

Invite friends to like this Page

ABOUT

November 17 is World Prematurity Day when we focus everyone's attention on the global problem of premature birth. Join us in raising awareness.

Ask for World Prematurity Day's website

APPS

Post

Photo / Video

Write something...

Post

World Prematurity Day

July 16 at 9:56am ·

Right now attendees at the Conference on Financing for Development in Addis Ababa are meeting to discuss the resources needed for the well-being of all people. For example, investing just \$1.15 more in care of newborns at the time of birth would save 3 million more lives each year.

World Prematurity Day

2014 Prematurity Awareness Month

Twitter chats

- Nov 11 8p ET #losschat
- Nov 13 2p ET #ActEarlychat with @CDC_NCBDDD
- Nov 14 24-hour Global Relay #worldprematurityday
- Nov 14 1p ET Parenting in the NICU #worldprematurityday
- Nov 17 Join in on #worldprematurityday and share a message
- Nov 19 2p ET #preemiechat with @NICHD_NIH
- Nov 20 1p ET #prematuritychat with @JNJGlobalHealth

For more information about these chats contact: askus@marchofdimes.org

**World
Prematurity
Day** NOVEMBER 17

World Birth Defects Day

U.S. Centers for Disease
Control and Prevention

World Birth Defects Day March 3, 2015

WHO Regional Office
For South-East Asia

World Birth Defects Day

by March of Dimes

category: **Health**

**“Birth defects affect 1 in 33 infants
worldwide. It’s a major cause of
death/disability. Lend your voice!
#worldbdday <http://thndr.it/1Ab9njC>”**

March of Dimes

FOLLOWING
ORGANIZER

EMBED
</>

SUPPORTERS

544 of **100**

544% of goal supported

SOCIAL REACH

1,101,843

People

TIME LEFT

Complete

Ends Mar 03, 9:00 AM EST

TWEETREACH SNAPSHOT FOR

#worldbdday

ESTIMATED REACH

3,378,673

ACCOUNTS REACHED

EXPOSURE

8,230,428

 IMPRESSIONS

ACTIVITY

1,500
TWEETS

796
CONTRIBUTORS

8
HOURS

Actual #worldbdday tweets in world languages (2014)

- Geboortedefekte raak 1 i in 33 babas wêreldwyd. Dit is 'n groot oorsaak van dood of ongeskiktheid. Leen jou stem. #WorldBDDay (Afrikaans)
- Likoli tsa tsoalo ama 1 + i ka 33 masea a lefatseng ka bophara. Ke ka sehloohong e bakang ka lefu kapa ho bogole. #WorldBDDay (Sesotho)
- Mtoto mchanga mmoja kati ya kila 33 duniani huathirika na kasoro za kuzaliwa. Hii ni sababisho kubwa ya vifo/ulemavu. #worldbdday (Swahili)

TWEETS
416FOLLOWING
207FOLLOWERS
197FAVORITES
82LISTS
1**Salimah Walani**

@SalimahWalani

Global Health Professional. Believer of equality and equity. All views expressed here are mine.

New York

Joined October 2012

10 Photos and videos

Tweets

Tweets & replies

Photos & videos

Salimah Walani retweeted

BBC News (World) @BBCWorld · 2hViewpoint: Treat migration as a development issue bbc.in/1KOBXs1

50

41

[View summary](#)**Salimah Walani** @SalimahWalani · 40m

WHO | WHO recommendations on interventions to improve preterm birth outcomes who.int/reproductivehe...

P.Mastroiacovo

@pierpa45 · FOLLOWS YOU

Professor of Pediatrics. Expert in birth defects epidemiology and prevention

📍 Director ICBDSR Centre

🌐 icbdsr.org

🕒 Joined November 2011

✉ Tweet to

💬 Message

👤 8 Followers you know

📷 19 Photos and videos

TWEETS
358

FOLLOWING
160

FOLLOWERS
97

FAVORITES
15

Following

Tweets

Tweets & replies

Photos & videos

P.Mastroiacovo retweeted

IFSBH @ifsbh · Jun 25

Experts urge Philippines to pass [#FolicAcid](#) food [#fortification](#) law rappler.com/move-ph/issues ... @FFINetwork via @rapplerdotcom [#birthdefects](#)

4

1

[View details](#)

P.Mastroiacovo retweeted

BioMed Central @BioMedCentral · Jun 16

Genes and Environment has published its first articles today! Check out the launch blog: buff.ly/1dlhvQm

Who to follow · Refresh · View all

Global Health Review @glo... X

Followed by [Save the Mothe...](#)

+ Follow

PHI Global Health @PHIGlo... X

+ Follow

ReliefWeb @reliefweb X

+ Follow

[Find friends](#)

Trends · Change

[#WhyNotWednesday](#)

Something new, something awesome. Every Wednesday. Only with Verizon.

📶 Promoted by Verizon Wireless USA

[#NationalDogDay](#)

World Birth Defects Day 3 March 2016

#WorldBDDay

What will you do?

