

APPC Conference 2012:
Media and the Well-Being of Children and Adolescents
The Annenberg Public Policy Center, University of Pennsylvania

Enhancing Opportunities for Positive Youth Development
April 13, 2012, 10:30 – 12:15

Technology and public health interventions

Michele Ybarra MPH PhD

Center for Innovative Public Health Research

* Thank you for your interest in this presentation. Please note that analyses included herein are preliminary. More recent, finalized analyses may be available by contacting CiPHR for further information.

CiPHR Center for Innovative
Public Health Research
Decoding how technology influences and can improve public health

Advantages of using technology

- Allows us to go where youth 'are' instead of expecting them to come to us
- Can tailor the intervention to the individual without losing program fidelity
- Overcomes barriers to uptake with which traditional interventions struggle (e.g., transportation; scheduling and time constraints)
- Exposes person to important health information anonymously
- Programs are scalable and cost effective (once developed)

CiPHR Center for Innovative
Public Health Research
Decoding how technology influences and can improve public health

Disadvantages of using technology

- It's tempting to try to use technology for *everyone* in *every* case
- Requires self-motivation to first look for the information, and to subsequently come back to complete the intervention:
 - Follow-up rates (for online programs especially) are lower than those for in-person interventions
 - Need to think about *why* the young person would be self-interested in the health behavior change

CiPHR Center for Innovative
Public Health Research
Decoding how technology influences and can improve public health

Disadvantages of using technology

- Ethical issues (e.g., identifying and referring youth in crisis; unintentional disclosure of tracking / usage data)
- High development costs make it difficult to get pilot data for larger trials
- It's challenging to determine what is a fad and what is transcendent (i.e., testing last year's Big Thing vs. anticipating trends and developing the program ahead of the curve so its ready and waiting)

CiPHR Center for Innovative
Public Health Research
Decoding how technology influences and can improve public health

Technology in public health: CyberSenga


Technology in public health: CyberSenga


Technology in public health: SMS USA


Technology in public health: Additional examples

- Acosta: Mobile web-based psychosocial intervention for people in methadone maintenance treatment (R01DA029630)
- Belzer : cell phones reminders for adherence to HIV drugs among adolescents (5U01HD040463)
- Bull: text messaging-based HIV prevention program for Black and African American 16-20 year olds (5R21MH083318)
- Cornelius: using text messaging to deliver 'boosters' for an adolescent HIV prevention program (5R21NR011021)
- Olsen: text messaging to promote physical activity in adolescents (1R21HS018214)

Technology in public health: Don't forget traditional media


Conclusion

- Technology-based interventions combine the wide reach of mass media campaigns with the individual, tailored approach of clinical interventions.
- At the same time, technology is not a panacea and should not be seen as the go-to answer for all prevention and intervention efforts.
- Understanding when, why, and how to use technology is integral for today's public health professionals.

Michele Ybarra MPH PhD
<http://www.InnovativePublicHealth.org>
Michele@InnovativePublicHealth.org

