

IS SOCIAL MEDIA AN EFFECTIVE METHOD FOR DELIVERING SKIN CANCER PREVENTION PUBLIC HEALTH MESSAGES?

Dr Aisling Gough a.gough@qub.ac.uk

Why Social Media?

- Traditional methods for the dissemination of public health information and advice
- New, recent interest in using the internet and Social Media for health promotion
- Social Media brings a new dimension
- Inform, educate, reach- low cost
- Targeted and dynamic

Public health has not yet harnessed the full potential of social media..

Why Skin Cancer?

- Skin cancer is the most common form of cancer diagnosed in Northern Ireland (NI)
- Household survey identified knowledge gaps
- No existing campaign efforts

OBJECTIVES

- To investigate the impact of a bespoke SM-enabled campaign on skin cancer attitudes and knowledge
- To investigate the impact of employing different message frames on SM

INTERVENTION

- Cancer Focus NI & Public Health Agency Partnership
- Multidisciplinary Team-
Public Health, Psychology, Computer Science
- Pre & post-intervention internet survey
- Public health message dissemination on Twitter

INTERVENTION

4 MESSAGE FRAMES:

1. Informative
2. Personal Story

#INFO

#STORY

INTERVENTION

4 MESSAGE FRAMES:

3. Shock/disgust

4. Humour

#EEK

#GEG

taps aff

FINDINGS

IMPRESSIONS - ENGAGEMENTS - RETWEETS

THUNDERCLAP

#KnowYourSkinNI

by Know Your Skin NI

category: **Health**

“Skin Cancer is the most common diagnosed cancer in N.Ireland. Be safe in the sun & #KnowYourSkinNI <http://thndr.it/1M1loid>”

Know Your Skin NI

EMBED
</>

SUPPORTERS

122 of **100**

122% of goal supported

SOCIAL REACH

454,207

People

TIME LEFT

Complete

Ends Sep 01, 12:00 PM BST

FINDINGS

If the aim is:

- **Reach-** people to see the message (impressions), **'Shock/Disgust'** messages work best
- **Engagement-** **'Shock/Disgust'** and **'Humour'** messages work best
- **Shareability-** **'Informative'** messages work best
- Addition of an influencer/seed increases 'reach'
- Paid, promoted messages offer little value

FINDINGS

- Pre-Post intervention internet survey:
NI population wide
 - Improved **attitudes** towards UV exposure & skin cancer
 - Improved **knowledge** of skin cancer prevention

What this means..

Compared to existing r
- The Laugh Model¹: ‘
campaign- Utah

	The Laugh
Population Reached	12%
Total Impressions	28,800
Engagement Rate	9.7% ~ hur

Cancer Focus NI
@CancerFocusNI

Take care in the sun & avoid sunbeds! Don't risk the premature ageing and skin damage
[#SkinSavvyNI](#) [#geg](#)

¹Lister C, Royne M, Payne HE, Cannon B, Hanson C, Barnes M. The laugh model: Reframing and rebranding public health through social media. *American journal of public health.* 2015 Nov;105(11):2245-51.

IMPACT

- * Population wide at low cost
- * 2-way communication
- * ITN Recognition
- * NI Healthcare Awards
- * Local Radio
- * High impact publications
- * Paving the way for future research in public health and cancer prevention
- * Next steps..

Dr Aisling Gough
Centre for Public Health
Queen's University Belfast
a.gough@qub.ac.uk
@AislingGoughCPH

PI: Professor Frank Kee

CIs: Dr Ruth Hunter, Dr Gary McKeown, Dr Jun Hong
Mr Oluwaseun Ajao, Dr Anna Jurek, Dr Eimear Barrett

