

Local health department engagement with other local health departments on Twitter

@jenineharris

Local health department adoption of social media (2012)

Harris J.K., Mueller N.L., Snider D. 2013. Social media adoption in local health departments nationwide. *American Journal of Public Health*. 103(9):1700-7.

Are health departments tweeting to the choir?

More Twitter followers for LHDs with..

- Larger jurisdiction population
- Bigger budget
- Public information specialist on staff
- More tweets

Follower types in a typical network

Are health departments tweeting more about local health problems? The case of diabetes

What do health department tweets focus on?

- **Cues to action** (n=699)
 - “Develop an effective plan to fight Diabetes with Centegra’s Diabetes Center in Crystal Lake. Visit <http://ow.ly/sLJv> or call 815-356-2382.” (McHenry County Department of Health, IL)
- **Risk** (n=358)
 - “Nearly 26 million Americans have diabetes, the seventh leading U.S. cause of death” (Will County Health Department, IL)
- **Benefits** (n=82)
 - “Tuesday is Diabetes Alert Day. Improve your chances of avoiding type 2 diabetes by eating balanced meals and being physically active.” (Ross County Health District, OH)

What is social media engagement?

- Many definitions and metrics
- Neiger and colleagues proposed an engagement hierarchy for public health

How does social media engagement work?

Mass. Public Health @MassDPH · Mar 18

2 MA teens speak out against underhanded tobacco industry marketing tactics!
[#KickButtsDay](#) [myfoxboston.com/video?autoStar...](#)

[Collapse](#)

↩ Reply ↻ Retweet ★ Favorite ⋮ More

RETWEETS

9

FAVORITE

1

don't
panic
mom

How else does social media engagement work?

Bear River Health @BearRiverHealth · Jan 21

It looks like our PM 2.5 numbers are climbing again. Please protect your health. This legend will help explain ow.ly/sObk0

[Collapse](#)

Reply Retweet Favorite More

2:13 PM - 21 Jan 2014 · Details

Reply to @BearRiverHealth

Jake Neeley @jakeneeley · Jan 21

@BearRiverHealth I hate this... I like to ride my bike to work but when the air is bad I can notice a difference, then I want to just drive

Expand

Reply Retweet Favorite More

Bear River Health @BearRiverHealth · Jan 23

@jakeneeley I know it is so important to protect your health. Do you have the app downloaded to see the most current conditions?

Expand

Reply Retweet Favorite More

Jake Neeley @jakeneeley · Jan 23

@BearRiverHealth didn't know there was an app... What's it called?

Expand

Reply Retweet Favorite More

How does social media work outside public health?

STARBUZZ® TOBACCO Giveaway!
Starts March 17th
St. Patrick's Day
Ends March 24th

STARBUZZ® TOBACCO
EXOTIC IRISH PEACH™

STARBUZZ TOBACCO SINCE 2001

* Your profile cannot be private. ** Must be 18+ to participate. Proof of age will be required. USA only.

1. Like this photo and follow @starbuzztobacco
2. Repost this photo to your followers and include "Bold is the new Sexy" and #starbuzzirishpeach in your post. *
Be 1 of 10 lucky winners to receive a 100g can of Starbuzz® Bold Irish Peach® tobacco! **

starbuzztobacco

Follow

3 days ago

"BOLD IS THENEW SEXY" Want a FREE tin of Irish Peach? Be sure to follow instructions in the image. Happy St. Patrick's Day #starbuzzirishpeach #starbuzz #irishpeach

chrisbangboom, hookah_hog, cachimberosnet and 332 others like this.

gandy3179

@starbuzztobacco I won on your last give away am I still eligible to win again or is there a certain time I have to wait for me to enter giveaways... Just wondering but I'll still share and repost the picture

eddlev8

I've had this before and it's actually a really great creamy flavor! Definitely lasts long! I wouldn't buy anymore than 100g tho since the flavor gets boring..

el_kimiko

#rp

starbuzztobacco

@gandy3179 yes you may still enter to win

Leave a comment...

Engagement with other local health departments

- Why?

- Build an information-sharing network
- Reduce message development workload for any given health department (especially small depts)
- LHDs have similar goals nationwide

- How?

- Retweet or share messages from other local health departments

Data collection and characteristics

- Used Nvivo Ncapture tool to collect all tweets from 284 LHDs known to be using Twitter as of 2013
 - 162,670 total messages sent via Twitter
 - 1,124 (.6%) were retweets sent by one LHD and retweeted by another LHD
 - 140 LHDs (49.3%) retweeted something from another LHD
- Used R-statnet to develop a statistical model of the network
- Coded tweets for CDC categories using a consensus coding process (2 coders reach agreement)
 - Healthy living, disease, environmental health, emergency preparedness, injury prevention, data & stats, global health, other

Network terminology

Node: a network member

Shared partners:
number of connections
both members of a dyad
have in common

Dyad: Two
network members

Comparing the retweet network and a random network of the same size and density

Observed retweet network

Random network with the same size and density

The purpose of statistical modeling

- What we observe in the world is often different than what would happen by random chance
- Statistical models aim to explain the differences between random chance and what we observe

How is the observed retweet network different from a random network?

1. Distribution of degree

2. Distribution of shared partners

3. Number of mutual ties

Which processes contribute to differences between observed & random networks?

Homophily: connecting with similar people and organizations

Reciprocity: tendency to form mutual ties

Sociality: variation in the number of ties

Transitivity: the friend of my friend is often my friend

Statistical network model to explain differences between observed and random networks

- Exponential random graph modeling (ERGM, “ergum”)
- Like logistic regression for networks
 - Predicts the probability of a tie
 - Can incorporate network member characteristics
 - Accounts for dependency in data
- In this case, we hypothesized that health depts retweet other health departments that:
 - Have more resources (staffing, per cap spending), larger populations, and were in close geographic proximity
 - Tweet more often
 - They followed

Results: characteristics associated with engagement between health departments

More likely to be retweeted

- Health departments tweeting more often
- Health departments in the same state
- Health departments that are following AND followed by the retweeter

NOT more likely to be retweeted

- Health departments serving larger populations
- Health departments with a public info specialist
- Health departments spending the most per capita

Which topics sent by one health department are retweeted by another

Implications and recommendations

- Health departments are engaging with geographically proximate peer departments
 - Good for local relevance, bad for diversity of messaging
- Health departments are engaging with peer departments that tweet more
 - Aim to tweet 3-4 times per day to engage more peers
- Health departments that follow each other, retweet each other
 - Follow any health departments following you... follow some that are not following you
- Health departments retweet healthy living
 - Focus messages on healthy living to engage more peers

Next steps...

- What engages the public with public health information?

#THANKYOU!

- Research funded through an RWJF PHSSR mentored research scientist award
- Contact me at harrisj@wustl.edu
- Follow me @jenineharris
- Subscribe to my Twitter lists:
 - <https://twitter.com/jenineharris/lists/local-health-departments>
 - <https://twitter.com/jenineharris/lists/state-health-departments>