

Using Health Communications & Media Strategies to Create Community Change: An Overview

January 29, 2015

Host: Linda Barovier

Youtube Link: <https://youtu.be/7yodANpu3cU>

Orientation to the Technology

Welcome and Introductions

Today's Roadmap

We will start by...

- Creating a common language to describe health communications and media strategies

Then we will...

- Discuss seven (7) health communications or media strategies that target knowledge, attitudes or behavior

We will end by...

- Identifying four (4) media strategies that can support environmental change

Learning Objectives

As a result of participating in today's training, participants will:

- Identify seven health (7) communications strategies that could be used in substance abuse prevention efforts
- Describe at least one example each of how a health communication has been used to change knowledge, attitudes or behaviors in their work

Health Communications¹

“The study and use of communication strategies to inform and influence individual and community decisions that enhance health.”

Health Communications Types (7)¹

- Public Relations
- Advertising
- Education Entertainment
- Individual & Group Instruction (Education)
- Media Literacy
- Media Advocacy
- Social Marketing

Peer Sharing

Using the chat box function, please share a question you might have about one of the health communications that interested you or intrigued you.

Health Communication Targets²

Health Communications Targeting Knowledge

Public Relations^{1,2,3}

Promotes the inclusion of messages about a health issue or behavior in the mass media

Advertising¹

Places paid or public service messages in the media or in public spaces to increase awareness of and support for a product, service or behavior.

Education Entertainment¹

Seeks to embed health-promoting messages and storylines into entertainment and news programs or to eliminate messages that counter health messages; Can also include seeking entertainment industry support for a health issue

Partnership Development^{1,2,4}

Increases support for a program or issue by harnessing the influence, credibility, and resources of profit, nonprofit, or governmental organizations

Peer Sharing

Using the chat box function, please share an example of a health communication that was effective in raising awareness about or mobilizing stakeholders around a health issue

Questions?

Health Communications Targeting Attitudes

Individual and Group Instruction^{1,2}

Influences, counsels, and provides skills to support desirable behaviors

Media Literacy^{1,2,5,6}

Teaches intended audiences (often youth) to deconstruct media messages so they can identify the sponsor's motives; Also teaches communicators how to compose messages attuned to the intended audience's point of view

Peer Sharing

Using the chat box, please share an example of a health communication that was effective in **changing a health related attitude**

Questions?

Health Communications Targeting Behavior

Social Marketing^{1,2,10,11}

Social marketing is the application of commercial marketing technologies to the analysis, planning, execution, and evaluation of programs designed to influence the voluntary behaviors of target audiences in order to improve their personal welfare and that of their society.

Media Advocacy^{1,2,7,8,9}

Seeks to change the social and political environment in which decisions that affect health and health resources are made by influencing the mass media's selection of topics and by shaping the debate about those topics.

Peer Sharing

Using the chat box, please share an example of a health communication that was effective in changing a health related behavior

Activity – Match Up Polling

Questions?

Time for a Stretch Break!

Risk and Protective Factors Targeted by Health Communications

Risk or Protective Factors Targeted

Risk or Protective Factors Targeted

Risk or Protective Factors Targeted

Health Communications or Media Strategies that Support Environmental Change

Changing the Environment

Activity – Match Up Polling

Effectiveness- Synergistic Effects

Final Questions or Comments?

Coming Soon: Advanced Media Strategies Series

Public
Relations

Media
Advocacy

Media
Literacy

Social
Marketing

Training Evaluation

Please click on this link now:

<https://www.surveymonkey.com/s/healthcommoverview>

Contact Information

Linda Barovier

RI Partnership for Success Coordinator
RI Department of Behavioral Healthcare,
Developmental Disabilities and Hospitals
Barry Hall – Room 357, 14 Harrington Road
Cranston, RI 02920

Phone: 401/462-2485

Email: linda.barovier@bhddh.ri.gov

References

1. National Cancer Institute. Theory at a Glance: A guide for health promotion practice (2nd Edition). National Institutes of Health. NIH Pub. No. 05-3896. Washington DC: September 2005.
<http://www.cancer.gov/cancertopics/cancerlibrary/pinkbook>
2. Schiavo, R. (2014) *Health Communication: From Theory to Practice*. 2nd ed. San Francisco, CA: Jossey-Bass.
3. Schiavo, R. (2007). *Health Communication: From Theory to Practices*, Jossey-Bass, pp. 121-146
4. KU Work Group for Community Health and Development. (2011). Lawrence, KS: University of Kansas. Retrieved August 2011, from the Community Tool Box: <http://ctb.ku.edu>

References

5. Renee Hobbs, Knowledge Quest -Turning the Page in Minneapolis. (2011). *Empowering Learners with Digital and Media Literacy*
6. National Association for Media Literacy Education. (2007, November). Core principles of media literacy education in the United States. Retrieved September 5, 2014, from <http://name.net/wp-content/uploads/2013/01/CorePrinciples.pdf>.
7. American Public Health Association.(undated) *APHA Media Advocacy Manual* Washington, DC: APHA.
8. http://www.cdc.gov/tobacco/stateandcommunity/counter_marketing/manual/pdfs/chapter9.pdf
9. Dorfman, L., Sorenson, S. and Wallack. *Working Upstream: Skills for Social Change*.(undated). Berkley Media Studies Group Public Health Institute.

References

10. Lefebvre, R.C. (2013) *Social Marketing and Social Change: Strategies and Tools for Improving Health, Well-Being, and the Environment*. San Francisco, CA: Jossey-Bass.
11. CDCynergy Social Marketing Edition
<http://www.orau.gov/cdcynergy/soc2web/default.htm>
12. Turning Point Series
<http://turningpointprogram.org>

General Resources and Tools

- Schiavo, R. (2014) *Health Communication: From Theory to Practice*. 2nd ed. San Francisco, CA: Jossey-Bass.
- KU Work Group for Community Health and Development. (2011). Lawrence, KS: University of Kansas. Retrieved August 2011, from the Community Tool Box: <http://ctb.ku.edu>
- National Cancer Institute. Theory at a Glance: A guide for health promotion practice (2nd Edition). National Institutes of Health. NIH Pub. No. 05-3896. Washington DC: September 2005.
<http://www.cancer.gov/PublishedContent/Files/cancertopics/cancerlibrary/TAAG3.pdf>
- Making Health Communications Work
<http://www.cancer.gov/cancertopics/cancerlibrary/pinkbook>

Adapted from:

Substance Abuse and Mental Health Services Administration, Center for the Application of Prevention Technologies. (January 2013). *Using Health Communications and Media Strategies to Create Community Change* [webinar series]. Rockville, MD: Author.