

Social Entrepreneurship to Spur Health (SESH)

Joe Tucker, MD, PhD, AM
Associate Professor
UNC and LSHTM

Outline

- Crowdsourcing **background** – definition, types, context, settings
- **Steps** in a crowdsourcing challenge contest – organize, engage, evaluate, recognize, share
- **Evidence** to support crowdsourcing – RCTs, quasi-experimental studies, observational studies
- Crowdsourcing in the **Global South**

Outline

- Crowdsourcing **background** – definition, types, context, settings
- **Steps** in a crowdsourcing challenge contest – organize, engage, evaluate, recognize, share
- **Evidence** to support crowdsourcing – RCTs, quasi-experimental studies, observational studies
- Crowdsourcing in the **Global South**

Crowdsourcing

Crowdsourcing has a group attempt to solve a problem, then shares solutions widely with the public¹

Examples:

Wikipedia

Oxford English Dictionary

*Prostate Challenge DREAM Community*²

¹Tucker et al., *PeerJ*, 2019

²Guinney et al., *Lancet Oncology*, 2017

Why crowdsourcing to improve health?

- 1) Existing online networks
- 2) Insights from many fields about group genius
- 3) Big data, small analysis power

Crowdsourcing activities for medicine

Crowdsourcing activity	Structure	Function
<i>Innovation challenges (contests, competitions, challenges)</i>	Open solicitation and promotion to the public for challenge submissions; evaluation, celebration, and sharing of challenge submissions	Generate innovative ideas, logos, images, or videos (e.g., images to increase HIV testing, strategies to promote hepatitis testing); accelerate pharmaceutical drug development
<i>Hackathons (challenges, sprints, hackfests)</i>	Short (often 3 days) event that brings together individuals around a common cause	Design a clinical algorithm, prevention service (e.g., design an HIV testing service), or new technology
<i>Online collaboration systems</i>	Websites or portals that allow individuals to solve a problem	Solve micro-tasks for a small amount of money (e.g., evaluation of surgical skills)

Crowdsourcing contests versus social marketing approaches to creating an HIV test promotion video

Power of crowd wisdom

- At a 1906 county fair in England, a group of individuals was asked to guess the weight of an ox
- The median estimate of the crowd (1207 pounds) was accurate to within one percent of the actual weight (1198 pounds) and better than any estimate from agricultural experts

Galton, Nature, 1907

Outline

- Crowdsourcing **background** – definition, types, context, settings
- **Steps** in a crowdsourcing challenge contest – organize, engage, evaluate, recognize, share
- **Evidence** to support crowdsourcing – RCTs, quasi-experimental studies, observational studies
- Crowdsourcing in the **Global South**

Crowdsourcing Contest Stages

1. Organize a Steering Committee

- Diverse group of individuals who represent different networks
- Finalize the rules and “call for entries”
- Avoid giving examples in order to promote creativity

TDR. Crowdsourcing Contests in Health and Health Research: A Practical Guide. 2018

2. Engage the Community to Contribute

Social media

- Live stream events hosted by champions
- Banner announcements
- Incorporate call into other online announcements, newsletters, etc.

In-person events

- Didactic sessions at schools/universities
- Feedback sessions for those with half-formed ideas
- Community-driven events (organized by CBOs, partners)

3. Evaluate Entries

TDR. Crowdsourcing Contests in Health and Health Research: A Practical Guide

4. Recognize Finalists

TDR. Crowdsourcing Contests in Health and Health Research: A Practical Guide

5. Share and Implement

- Use exceptional entries to promote HIV testing (or PrEP initiation, or another outcome)
- Share widely online and archive
- Use data from the contest to inform programs and policies

Outline

- Crowdsourcing **background** – definition, types, context, settings
- **Steps** in a crowdsourcing challenge contest – organize, engage, evaluate, recognize, share
- **Evidence** to support crowdsourcing – RCTs, quasi-experimental studies, observational studies
- Crowdsourcing in the **Global South**

Data Supporting Contests for Sexual Health

Year	Scope	Crowd Contribution	Purpose	Evaluation
2013	China	Videos from CBOs	↑HIV testing	RCT in MSM ¹
2014	China	Images from youth	Promote sexual health	Qualitative research ²
2015	China	Videos from public	↑condom use	RCT in MSM ³
2016	NC Triangle (US region)	Images/videos from public	Meaning of HIV cure	Social media analysis ⁴
2016	Global	Description of MSM-friendly doctor	Enhance MSM disclosure	Formative
2016-2017	10 contests in 8 cities	Concepts, slogans, strategies	↑HIV testing	Stepped wedge RCT ⁶
2018-2019	China	Images, concepts	↑linkage to health services	Qualitative

¹Tang et al., *Clin Infect. Dis.*, 2016; Zhang et al., *Sex Trans Dis*, 2015; ²Zhang et al., *Sex Trans Dis*, 2015; Zhang et al., *BMC Public Health* 2017; ³Tang et al., *STD*, 2018; ⁴Mathews et al., *Journal of Virus Eradication*, 2017 ⁵Zhang et al., *AIDS Research and Human Retroviruses*, 2017 ⁶SESH Study Group, *Trials*, 2017; Tang et al, *Plos Medicine*, 2018

Crowdsourcing example: CrowdOutAIDS

- Open contest to solicit youth input on UNAIDS strategy
- Wiki-like platform allowed online and in-person submissions
- 5000 youth from 79 countries participated
- Final recommendations informed UNAIDS Youth Programme

Upper right: Map of online and in-person forums

Lower right: Crowdsourced strategy presented to UNAIDS leadership

Pay-it-forward has one person receive a gift (an STD test), then asks the same person if they would like to give a gift (STD test) to another person, generating a forward cascade of kindness.

Pay-it-forward increases gonorrhea/chlamydia testing uptake compared to the standard of care (n=408)

**Contagious generosity:
89% (97/109) of tested
men chose to donate
to future participants.**

Outline

- Crowdsourcing **background** – definition, types, context, settings
- **Steps** in a crowdsourcing challenge contest – organize, engage, evaluate, recognize, share
- **Evidence** to support crowdsourcing – RCTs, quasi-experimental studies, observational studies
- Crowdsourcing in the **Global South**

Crowdsourcing Clinic

(www.crowdsourcingclinic.org)

- The main purpose of the crowdsourcing clinic is to build capacity for crowdsourcing in health and health research in low- and middle-income countries
- We also hope to provide a place to share templates, tools, and open access resources; build a community of users

SESH: SOCIAL ENTREPRENEURSHIP TO SPUR HEALTH

Healthy Cities Contest
(China)

Women Leaders in Global Health
Challenge Contest (Global)

Clinical Case Challenge on
Diagnostics and AMR (Global)

Crowdsourcing HIV Testing
and Linkage (China)

2BeatHIV HIV cure engagement
contests (Research Triangle)

"HepTestContest" Hepatitis Testing
Innovation Contest (Global)

TDR Practical Guide to Crowdsourcing

- Step-by-step guide – soups to nuts of organizing crowdsourcing contests
- Risks and mitigation
- Open access online (Google WHO and crowdsourcing)
- Case studies, FAQs

Crowdsourcing Projects

- Nigerian contest and designathon on HIV self-testing among youth (NICHD U-grant)
- Chinese hackathon to design a gay-friendly physician finder mini-app (NIAID R01)
- Mentoring for global HIV research (NIAID K24)
- Crowdfunding infectious diseases of poverty in LMIC (TDR)
- Crowdsourcing clinic for LMICs (TDR)

Thank you

SESH: www.seshglobal.org

Thanks to SIHI-Uganda Hub, SIHI Hubs, TDR, Merieux Foundation, and Sida

Funders: US National Institutes of Health, TDR

jdtucker@med.unc.edu