

#EC: Implications for public health practice and research from a content analysis of tweets about emergency contraception

Tilly A. Gurman, DrPH, MPH

Tiffany Clark, MPH

APHA 2014

For more information contact: tgurman@gwu.edu

Milken Institute School
of Public Health
THE GEORGE WASHINGTON UNIVERSITY

THE GEORGE
WASHINGTON
UNIVERSITY
WASHINGTON, DC

Learning objectives

1. Define characteristics of social media, including Twitter
2. Identify at least two ways which Twitter can be used by public health professionals focused on reproductive health issues
3. Describe the methodology applied in a content analysis of English-language tweets related to emergency contraception (EC)
4. Explain statistically significant differences found in tweet content and the related implications for public health practice and research

Milken Institute School
of Public Health
THE GEORGE WASHINGTON UNIVERSITY

THE GEORGE
WASHINGTON
UNIVERSITY
WASHINGTON, DC

Social media

- Used by individuals as well as groups to share information on a variety of topics

Milken Institute School
of Public Health
THE GEORGE WASHINGTON UNIVERSITY

THE GEORGE
WASHINGTON
UNIVERSITY
WASHINGTON, DC

Study purpose

Explore differences regarding how emergency contraception is discussed through Twitter

1. males versus females
2. holidays
3. weekends
4. shared

Milken Institute School of Public Health
THE GEORGE WASHINGTON UNIVERSITY

THE GEORGE WASHINGTON UNIVERSITY
WASHINGTON, D.C.

Methods

- Sample
 - English-language Tweets posted March 2011
 - “emergency contraception”
 - “morning after pill”
 - “day after pill”
- Coding
- Reliability analysis

Milken Institute School of Public Health
THE GEORGE WASHINGTON UNIVERSITY

THE GEORGE WASHINGTON UNIVERSITY
WASHINGTON, D.C.

Content categories

- Sender characteristics
- EC
- Twitter-specific tools (ie RT, #)
- Specific words of interest (ie abortion)
- Focus of tweet

Milken Institute School
of Public Health
THE GEORGE WASHINGTON UNIVERSITY

THE GEORGE
WASHINGTON
UNIVERSITY
WASHINGTON, DC

Content categories

- Focus of tweet
 - ❖ News
 - ❖ Access
 - ❖ Humorous
 - ❖ Effectiveness
 - ❖ Personal/vicarious experience
 - ❖ Seeking advice
 - ❖ EC responsibility
 - ❖ Mechanism of action
 - ❖ Drug safety

Milken Institute School
of Public Health
THE GEORGE WASHINGTON UNIVERSITY

THE GEORGE
WASHINGTON
UNIVERSITY
WASHINGTON, DC

1 in 4	<ul style="list-style-type: none"> ✓ Access ✓ News ✓ Humorous 	<ul style="list-style-type: none"> ✓ Personal/vicarious experience
1 in 10	<ul style="list-style-type: none"> ✓ Effectiveness ✓ Drug safety 	
<1 in 10	<ul style="list-style-type: none"> ✓ Birth control ✓ Promiscuous ✓ Seeking advice ✓ Abortion 	<ul style="list-style-type: none"> ✓ Mechanism of action ✓ Side effects ✓ Responsibility

Milken Institute School of Public Health
THE GEORGE WASHINGTON UNIVERSITY

THE GEORGE WASHINGTON UNIVERSITY
WASHINGTON, DC

#	link	mention	RT@	@reply
35.42%	33.75%	40.88%	27.81%	13.84%

Among EC tweets (n= 3,535)
83.37% used a twitter-specific tool

Males versus females

Females were more likely than males to discuss the following:

- Birth control (7.12% vs. 4.2%; $p = 0.002$)
- Side effects (2.0% vs. 0.87%; $p = 0.024$)
- Responsibility (1.56% vs. 0.35%; $p = 0.003$)

Milken Institute School of Public Health
THE GEORGE WASHINGTON UNIVERSITY

THE GEORGE WASHINGTON UNIVERSITY
WASHINGTON, DC

- Seeking advice: OR = 1.94; $p = 0.01$
- Personal/vicarious experience: OR = 1.87; $p < 0.001$
- Humorous: OR = 1.56; $p < 0.001$

- Seeking advice: OR = 2.45; $p = 0.001$
- Personal/vicarious experience: OR = 1.57; $p = 0.001$
- Humorous: OR = 1.46; $p = 0.005$

Milken Institute School of Public Health
THE GEORGE WASHINGTON UNIVERSITY

THE GEORGE WASHINGTON UNIVERSITY
WASHINGTON, DC

Shared tweets

Content most often shared: ($p < 0.001$)

- humorous tone (31.0%)
- personal/vicarious experience (28.5%)

Milken Institute School of Public Health
THE GEORGE WASHINGTON UNIVERSITY

THE GEORGE WASHINGTON UNIVERSITY
WASHINGTON, DC

Shared tweets

Higher Odds

- promiscuity (1.54; $p = 0.03$)
- birth control (1.39; $p = 0.04$)
- personal/vicarious experience (1.26; $p = 0.01$)

Lower Odds

- side effects = 5.62 ($p < 0.001$)
- drug safety = 4.15 ($p < 0.001$)
- news = 2.24 ($p < 0.001$)

Milken Institute School of Public Health
THE GEORGE WASHINGTON UNIVERSITY

THE GEORGE WASHINGTON UNIVERSITY
WASHINGTON, DC

Limitations

1. Snapshot of how EC is framed in Twitter
2. Language of tweets limited to English
3. Challenge of gathering user characteristics
4. Possibility of different interpretation due to short length of Tweets
5. Valence not possible to assess

Milken Institute School
of Public Health
THE GEORGE WASHINGTON UNIVERSITY

THE GEORGE
WASHINGTON
UNIVERSITY
WASHINGTON, DC

Implications for research

1. Analyze valence of content
2. Repeat analysis to explore changes over time
3. Explore differences in discussion about EC on other holidays
4. Explore differences in other languages

Milken Institute School
of Public Health
THE GEORGE WASHINGTON UNIVERSITY

THE GEORGE
WASHINGTON
UNIVERSITY
WASHINGTON, DC

Implications for practice

1. Leverage public in spreading messages about EC
2. Question the need to tailor messages by gender
3. Reconsider messaging about EC news
4. Consider ways to incorporate humor and personal/vicarious experiences into EC messages

Milken Institute School
of Public Health
THE GEORGE WASHINGTON UNIVERSITY

THE GEORGE
WASHINGTON
UNIVERSITY
WASHINGTON, DC
