

Ashley Grant, MPH, Mark Spires, MPH, Ryan Kennedy, PhD, Joanna Cohen, PhD

Background

Timely monitoring of new tobacco control laws is important. Mobile data collection software can support rapid policy evaluations and provide real-time access to robust sources of data for expedited analysis and reporting.

Methods

- Study assessed compliance with tobacco advertising and promotion ban at point-of-sale (POS) in five cities in the Russian Federation using data collection software installed on smartphones
- Worked with in-country NGO to develop strategic sampling approach and custom survey instrument
- Survey was pilot tested and digital tool refined to ensure efficient and discrete data collection
- Observations uploaded in real time for review by project managers along with daily field reports from data collectors

Results and Lessons Learned

Pre-implementation assessment
 April – May 2014

Post-implementation assessment
 August – September 2014

Results Reported

- Several technical issues required troubleshooting and resulted in portions of lost or inaccurate data
- Thorough pilot testing and training, daily monitoring of collected data and close communication with the field team were essential to the success of this protocol
- Preliminary results presented in October by the Russian Ministry of Health at the sixth session of the Conference of the Parties to the WHO FCTC (COP6), additional findings presented at a November press conference dedicated to the national Smoke-Out Day

Acknowledgements: This work was supported by a grant from the Bloomberg Initiative to Reduce Tobacco Use to the Johns Hopkins Bloomberg School of Public Health