


Learning Objectives

- Describe a social marketing public health strategy for multisector obesity prevention that uses mHealth to promote good nutrition, physical activity, and healthy eating for children and families in states with high obesity rates (MS and LA).
- Demonstrate the components of an integrated, multifunction technology mHealth campaign (text, web, and voice messaging), and how they are integrated, to support community-wide public health campaigns.
- Formulate a strategy to add multi-functional mHealth to existing obesity interventions in schools, child care centers, clinics, and other socializing institutions.


Results

- Interestingly, 40% reported they have to pay for texts (<u>unexpected!</u> We thought they would be included in plans).
- Overall, participants indicated during focus groups that they looked forward to the Friday texts, and found certain topics most useful, such as:
 - o Tips to drink more
 - o Exercise reminders
 - o Short recipes

Results

Respondents indicated changes/improvements in eating behaviors:

- "Fiber over the summer...reminded me to eat fiber while driving all summer between pools [summer job] as I worked – took grapes, apples, sandwiches with whole grain bread at Subway." (PE Coach)
- "The texts helped me see what is in season a reminder about that." (Principal)
- . "Not lost weight! But it makes me more aware." (Media Center Director)
- "Fiber made me think about whole grains, when buying bread at the store, and f/ v's"
- "Tips for different meals...pizza with whole grain crust; spinach and cheese in eggs; mango salsa; recipes were great." (Parent Volunteer)
- "Eating smaller portions." (Head Start Director)
- "Drinking more water instead of Coke." (Head Start Director)
- "Added spinach to my salads." (Head Start Director)

Results

Respondents indicated changes/improvements in physical activity behaviors:

- "We started exercise after school, may not have otherwise." (Media Center Director)
- "Suggestions regarding walking were good... Suggestions on how to exercise even
 if could not go outside were good." (Principal)
- "Reminders to go outside were good." (Parent Volunteer)
- "I walk more." (Head Start Director)
- "Exercise tips were good." (Head Start Director)

Challenges

- For those who do get free texting, they need(ed) to be told/ reminded that texts don't cost money.
- Including a video link reduced participation due to data usage.

"They have to be told [about the free texts]. They have to know it does not use their data plan – It is no different than texting your friend. They see the video [link] and then they are concerned their data will be used. Low income people, this is an issue for them. As wifi becomes more accessible, then ok. When they don't have it and for the cliental we serve, data will be an issue. A regular text message would be good, but with video it makes it troublesome. "

Challenges

- Despite multi-media advertising/outreach, recruitment was lower than expected.
- Many of the cell phone companies/services used by potential participants in our MS and LA communities block participation in mass/bulk texting programs (pre-paid phones would not work on the system).
- That being said, those who did participate indicated they found the program useful!

"Will this begin again in the spring? Hope so!" (Media Center Director)

Lessons Learned

- This program produced behavior change, but through the texts, not voice nor url modalities
- m-Health programming can be improved by providing the same information on Facebook and Instagram to prevent loss of users.

Respondents said these platforms do not "disappear" when a phone is lost/changed, which seemed to happen a lot in this population.

- Facebook and Instagram are possible because this population without data plans frequently uses wifi.
- Incentives are required to engage this group (coupons, giveaways, etc.), but the funder did not allow this for our project.

"Clients we serve are always looking for an incentive – if they know they will win something, if at the end there was an incentive bonus for participating 'you will be enrolled for an iPad,' then they will sign up."

