

Assessing Consumer Exposure to Newborn Screening

Environmental Scan

September 2011

Awareness Campaign: Phase 1

- Porter Novelli was engaged by Altarum and HRSA to assess field readiness for a newborn screening awareness campaign
 - Assess types of information consumers can access
 - Convene stakeholders for strategic planning and consensus building
 - Recommend next steps to build consumer awareness

Environmental Scan Process

- Consumer-facing
 - Parents
 - Parents-to-be
 - General population
- Guided, yet exploratory
 - Search terms
 - Selected sites
 - “See where it leads”
- Comprehensive
 - Campaign inventory
 - Literature review
 - Media audit
 - Stakeholder organization identification
 - Web scan

Through consumers' eyes

- Guiding question
 - “What is available for consumers about newborn screening?”
- Key questions
 - What messages are directed towards consumers?
 - What channels target consumers with newborn screening messages?
 - What is the depth and range of information that is directed towards consumers?

Sources respondents turn to most often for health and nutrition information

Source: 2010 Porter Novelli Styles

CHANNELS & MESSAGES

Internet

Health Care Providers (HCPs)

Media

Community Organizations & Campaigns

Academic Literature*

Who is on the internet?

- Most frequently referenced sites
 - CDC
 - AAP
 - March of Dimes
- Other sites in web search
 - www.nlm.nih.gov/medlineplus/newbornscreening.html
 - www.kidshealth.org
 - http://en.wikipedia.org/wiki/Newborn_screening
 - www.wadsworth.org/newborn
 - www.cff.org
 - www.americanpregnancy.org/
 - www.webmd.com

What is on the internet?

- CDC, AAP, and March of Dimes websites include
 - Definition of newborn screening
 - Impact on child health: individual and societal
 - Early diagnosis and treatment
 - State-specific screening
 - Explanation of the screening procedure, timing

What do HCPs provide?

- Sampling of hospital websites
 - Explanation of newborn screening
 - Condition descriptions
 - State-specific information
 - Links to AAP and ACMG
- Sampling of pediatrician websites
 - Links to AAP and ACMG

What's in the media?

- Scanned 299, reviewed 88 articles (29%)
 - From web, newswires, newspapers, medical journals
 - National and local
 - Primary topics of focus: education, policy, disease-specific issues
 - Mostly positive in tone, with some neutral, less than 5% negative
- Newborn Screening Awareness Month

What do other sources provide?

Organizations

- Resources for consumers
 - American Academy of Pediatrics
 - Genetic Alliance
 - March of Dimes
 - National Newborn Screening & Genetics Resource Center of the US
 - Save Babies through Screening Foundation
 - National Healthy Mothers, Healthy Babies Coalition

Campaigns

- General
 - Saving Babies Through Screening
- Disease-specific
 - SCID Newborn Screening Campaign
 - CARES Foundation

Consumer Perspective

- Brief review of academic literature to understand parent attitudes
- Parent perceptions of newborn screening
 - Generally positive
 - Part of newborn process in hospital
 - Some anxiety about false negatives/positives
 - Some conditions sound familiar (i.e. sickle cell), other conditions are not familiar
 - Limited understanding over residual storage and research

Summary

- Basic information about NBS is available on sites accessed easily through Google (including stakeholder websites)
 - More information is available on sites that are less accessible for consumers.
- Media coverage is limited, though generally positive
- Absence of ongoing comprehensive campaign
- Additional research is needed to assess what pediatricians and hospitals provide parents-to-be

