


Session 1
Behavior Insight x Technology

“Nudge in Public Health”

Jun Fukuyoshi
(CEO, Cancerscan Inc.)

May 24, 2019


Started a career as a corporate marketer at P&G

Interested in people's behavior

purchasing behavior


“Razor blade” business model is even more powerful with **subscription** model.


“opt-in” purchase


“opt-out” purchase

Sensor3	Mach3	Fusion ProShield
\$7 \$10	\$7 \$10	\$17 \$20
SUBSCRIBE	SUBSCRIBE	SUBSCRIBE
One-Time Purchase	One-Time Purchase	One-Time Purchase
At a glance: <ul style="list-style-type: none">✓ \$2 Shipping✓ 8 Disposable Razors✓ As low as \$0.84/razor*	At a glance: <ul style="list-style-type: none">✓ Free shipping✓ 4 Blade Cartridges✓ Free Handle w/ 1st Purchase✓ As low as \$1.69/cartridge*	At a glance: <ul style="list-style-type: none">✓ Free shipping✓ 4 Blade Cartridges✓ Free Handle w/ 1st Purchase✓ As low as \$3.56/cartridge*

at Harvard

Entry to
“business for social impact”


at Harvard

“Public health needs **behavior changes**,
but short of *how*”


Marketing x Public Health


In Marketing,

- Message → Behavior
- Testing: A/B test

In Public Health,

- Behavior science
- Testing: RCT

Cancer: no.1 cause of death in Japan


Source: Vital Statistics in Japan – The latest trends – Vital and Health Statistics Division, Statistics and Information Department, Minister's Secretariat, Ministry of Health, Labour and Welfare

Situation of Cancer in Japan


- High cancer mortality rate
- Low cancer screening rate

Cancer Mortality Rate

Cancer Mortality Rate per 100,000	JPN	Korea	US	UK
Male	313.5	169.9	204.4	273.9
Female	197.1	96.9	183.1	240.5


Source: WHO Statistics, Mortality Database (2004)

がん検診受診率 Cancer Screening rates


Current structure


Local Government


Prospect Theory for colorectal cancer screening uptake

Message A

"If you take a screening this year, **you will receive** a screening kit next year.


今年5月下旬、ご自宅に
『大腸がん検査キット』
をお送りしました。 『大腸がん検査キット』(2回分)
※検査キットがお手元がない場合には、医療機関にてお受け取りください。


八王子市では、前年度に大腸がん検診を受診された方へ、
『大腸がん検査キット』をお送りしています。

！ 今年度、大腸がん検診を受診された方には、
**来年度、
『大腸がん検査キット』を
ご自宅へお送りします。**

☎ **まずは、実施医療機関にご予約を…**
市から5月にお送りした「検診ガイド(医療機関一覧表)」で
ご確認の上、医療機関に電話でご予約ください。
※一覧表は市ウェブサイトからも確認できます。
詳しくは で

Message B

"If you don't take a screening this year, **you will not receive** a screening kit next year.


今年5月下旬、ご自宅に
『大腸がん検査キット』
をお送りしました。 『大腸がん検査キット』(2回分)
※検査キットがお手元がない場合には、医療機関にてお受け取りください。

ご 注 意


八王子市では、前年度に大腸がん検診を受診された方へ、
『大腸がん検査キット』をお送りしています。

！ 今年度、大腸がん検診を受診されないと、
**来年度、ご自宅へ
『大腸がん検査キット』を
お送りすることができません。**


※来年度、受診の際には、ご自身で事前に医療機関にて検査キットを
お受け取りいただく必要があります。

☎ **まずは、実施医療機関にご予約を…**
市から5月にお送りした「検診ガイド(医療機関一覧表)」で
ご確認の上、医療機関に電話でご予約ください。
※一覧表は市ウェブサイトからも確認できます。
詳しくは で

Message A
“Gain frame message”


uptake rate ○○%


1761

1767

compare


uptake rate ○○%

Message B
“Loss frame message”


RCT result

Message A “Gain frame message”


399名
————— = uptake 22.7%
1761名

P<0.000001


528名
————— = uptake 29.9%
1767名

Message B “Loss frame message”


Liver cancer screening

- 50,000+ death
- Preventable (esp. Hepatitis C can be cured almost 100%)
- Screening (blood test) is available as an optional at annual health check-up
- But, few people choose to take the liver cancer screening
- An invitation letter for liver cancer screening:


- Wordy
- \$6 co-payment
- Opt-in

Result


Targets have different insights

Indifference


“I am just fine. Don’t worry.”

Contemplation


“I am scared...”

Preparation


“Not so sure where to start”


Behavior Insight x Data


Result: screening rate tripled


Expanding to **400+** local governments


New challenge in Africa (Kenya)


Double burden


Sources: 1) Demographic and Health Survey 2008/09, 2014.

Obesity issue in Kenya


Source: Kenya Demographic and Health Survey 2008/09, 2014

Provide health check-ups


High penetration of Smartphones


Health app, "Simway"


Self-monitoring functions


Selecting diet behavior


Result: pilot test


From now

10 years ago

“Public health needs **behavior changes**,
but short of *how*”


“Behavior Insight x Technology”