What’s Buzzing on your Feed? Health Authorities’ Use of Facebook to Combat Zika in Singapore

Corresponding Author
1. Dr. Santosh Vijaykumar
 Department of Psychology, Northumbria University, NB-142, Northumberland Building, Newcastle Upon Tyne, NE1 8ST. Email: santosh.vijaykumar@northumbria.ac.uk
 Phone: +44 (0) 191 243 7214

Co-Authors
2. Rianne Wally Meurzec
 School of Computer Science & Engineering, Nanyang Technological University
3. Karthikayen Jayasundar
 Wee Kim Wee School of Communication and Information, Nanyang Technological University
4. Dr. Claudia Pagliari
 The University of Edinburgh, Usher Institute of Population Health Sciences & Informatics
5. Yohan Fernandopulle
 School of Computer Science & Engineering, Nanyang Technological University

Keywords
Zika Virus, Social Media, Policy Making, Health Communication, Public Health, Public Engagement

Word Count
1,995 words.
ABSTRACT

In 2016, Singapore grappled with one of the largest Zika outbreaks in Southeast Asia. This study examines the use of Facebook for Zika-related outreach and engagement by the Ministry of Health (MOH) and the National Environmental Agency (NEA) from March 1, 2015 to September 19, 2016. Despite nearly equivalent outreach, MOH’s Facebook posts received more likes (µ=3.49) and shares (µ=30.11), whereas NEA’s posts received more comments (µ=4.55), with NEA posting mostly on prevention (N=30) and MOH on situational updates (N=24). Thematic analyses identified prevention-related posts as garnering the most likes (N=1277), while update-related posts were most shared (N=1,059) and commented upon (N=220). Outreach briefly ceased for two months after Singapore’s first imported case of Zika, but increased following the outbreak of locally-transmitted cases in August 2016. Public engagement was significantly higher during Zika, compared with prior Haze and Dengue outbreak. The results indicate the value of Facebook as a tool for rapid outreach during infectious disease outbreaks, and as a ‘listening’ platform for those managing the situation. We discuss implications for public health communication and research.
What’s Buzzing on your Feed?

Health Authorities’ Use of Facebook to Combat Zika in Singapore

INTRODUCTION

Social media, such as Facebook and Twitter, have grown from being the exception to the norm in pandemic communication strategies, despite their potential to amplify risk perceptions or enable rumors to spread during infectious disease outbreaks (IDOs).[1-3] In a cost-effective and time efficient manner, social media bridge communication gaps between citizens and public officials, creating real-time mechanisms for reporting and feedback loops.[4] Research surrounding social media use for infectious disease surveillance, management, & outreach has largely focused on the West [5, 6] though most epidemics emerge in tropical regions, and pandemics are global phenomena. The existing evidence surrounding social media use during IDOs in tropical countries remains largely anecdotal.[7-9] Understanding Singapore’s use of Facebook during Zika offers a valuable opportunity to examine this phenomenon from the perspective of a technology-rich tropical country, which has been lauded for its management of the Zika outbreak.[10]

Singapore: Social Media Landscape & Zika

The first imported case of Zika in Singapore was reported on May 13, 2016 by the Ministry of Health (MOH) and the National Environmental Agency (NEA).[11] This case was referred to Singapore’s Centre for Communicable Diseases (CDC) and thereafter resolved, with no further cases being reported. Nearly three months after, on August 27, the first locally transmitted Zika case was reported.[12] As the count swelled to 381 over the following three weeks (September 19)[13], the outbreak triggered a cascade of conversations and rumours on social media, even as
the MOH and NEA constantly engaged the public on Facebook.[14] Facebook is the second-most active social media channel in Singapore, a tech-savvy nation-state where nearly 65% of its 5.6 million population are active social media users.[15] Despite its wide reach, Facebook’s role in outbreak communication has been seldom studied[16] and its use by Singapore’s public health agencies during the 2016 Zika outbreak provides an opportunity to address the evidence gap in this area. Our exploratory evaluation examined the public’s receptivity (in terms of social media engagement) to Facebook outreach by Singapore’s public health agencies and sought to understand the differences in outreach patterns between the preparedness and response stages of an outbreak. We compared the outreach and engagement during the global pandemic Zika, the endemic mosquito-borne disease Dengue[17], and Singapore Haze, a smog arising from regional forest fires which adversely affects respiratory health[18], in order to gain insights into how social media engagement varies in different types of public health emergencies.[19-21]

RESEARCH QUESTIONS

RQ1: To what extent has Facebook been used by Singapore’s public health authorities for outreach and engagement related to Zika?

RQ1a: What were the primary themes of this outreach?

RQ2: How did the use of Facebook by Singapore’s public health authorities for outreach differ between the pandemic preparedness (pre-outbreak) and response (post-outbreak) phases?

RQ3: How did the engagement (or public response) to Facebook outreach by Singapore’s public health agencies differ between Zika, Dengue and the Haze?
METHODOLOGY

Data extraction and coding

Using the Facebook API, data were extracted from public Facebook pages of the MOH and NEA for the period March 1, 2015 to September 19, 2016. The data was extracted for this period as it marked the first case of Zika in Brazil [22] to its’ current state in the global pandemic. The extraction yielded 1,057 posts from NEA of which 33 were Zika-related and 520 posts from MOH of which 35 were Zika-related. The data contained no identifiers, as no personal Facebook pages were tracked. The NEA & MOH datasets were cleaned and three keywords were sought, (1) Zika, (2) Dengue & (3) Haze. The Zika posts were then coded into four non-exclusive categories adapted from Biswas [23]: (1) investigation/diagnosis: posts pertaining to epidemiological surveillance activities and diagnosis of symptoms, (2) preventive and safety measures: posts on preventive measures and guidelines, outreach and travel advisories, (3) treatment: posts on specific medication that could be used to treat Zika symptoms, and (4) situation updates: updates about new cases or overall Dengue case burden and other Zika-related updates. We added an additional category called ‘interventions’ which pertained to posts about specific programs or measures taken against Zika (such fogging, community outreach, etc).

Data analysis

Data were pooled to calculate a) Outreach: defined as the total number of posts by the MOH and NEA and b) Engagement: defined as public response/interaction measured by aggregating likes, shares and comments for each post. Distribution of outreach themes were captured after all posts were coded for one of the five themes by two independent coders, arbitrated by a third. Interrater agreement was measured using Cohen’s K and revealed substantial congruence (K = 0.74;
95% CI, .531 to 1.00, $p < .005$). The NEA & MOH datasets were then combined to measure outreach for Dengue & Zika posts and plotted on a month by month basis for the year of 2016. Finally, outreach and engagement scores for Zika, Haze & Dengue for both Facebook pages were standardized by converting into Z-scores.

RESULTS

RQ1. As seen in Table 1, the NEA and MOH posted 33 and 35 Zika-related messages respectively between March 2015 and September 2016. The MOH’s posts were liked nearly twice as much (Mean = 35.49), and shared (Mean = 30.11), nearly six times as much as that of NEA’s, on average. However, NEA’s posts were more commented upon (Mean = 4.55) as compared to those of MOH.

Table 1: Summary of Zika-related Facebook outreach and engagement in Singapore

<table>
<thead>
<tr>
<th>Agency</th>
<th>Posts</th>
<th>Likes</th>
<th>Shares</th>
<th>Comments</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>N</td>
<td>Average/Post</td>
<td>N</td>
<td>Average/Post</td>
</tr>
<tr>
<td>NEA</td>
<td>33</td>
<td>662</td>
<td>20.06</td>
<td>180</td>
</tr>
<tr>
<td>MOH</td>
<td>35</td>
<td>1242</td>
<td>35.49</td>
<td>1054</td>
</tr>
</tbody>
</table>

Thematic analyses illustrated in Table 2 shows that the NEA’s posts focused mainly on prevention (N=30) followed by interventions (N=25) as compared to MOH’s posts that focused mainly on situation updates (N=24) and investigations (N=19). Investigation-related posts received most likes on average (29.19) while situation updates were most shared (N=25.21) and commented upon (N=5.24).

Table 2: Analysis of outreach and engagement by Zika-related themes
<table>
<thead>
<tr>
<th></th>
<th>NEA Posts</th>
<th>Posts</th>
<th>Posts</th>
<th>N</th>
<th>Average/Posts</th>
<th>N</th>
<th>Average/Posts</th>
<th>N</th>
<th>Average/Posts</th>
</tr>
</thead>
<tbody>
<tr>
<td>Investigation</td>
<td>12</td>
<td>19</td>
<td>31</td>
<td>905</td>
<td>29.19</td>
<td>612</td>
<td>19.74</td>
<td>153</td>
<td>4.94</td>
</tr>
<tr>
<td>Prevention</td>
<td>30</td>
<td>17</td>
<td>47</td>
<td>1277</td>
<td>27.17</td>
<td>806</td>
<td>17.15</td>
<td>204</td>
<td>4.34</td>
</tr>
<tr>
<td>Treatment</td>
<td>0</td>
<td>0</td>
<td>0</td>
<td>0</td>
<td>0</td>
<td>0</td>
<td>0</td>
<td>0</td>
<td>0</td>
</tr>
<tr>
<td>Updates</td>
<td>18</td>
<td>24</td>
<td>42</td>
<td>1100</td>
<td>26.19</td>
<td>1059</td>
<td>25.21</td>
<td>220</td>
<td>5.24</td>
</tr>
<tr>
<td>Intervention</td>
<td>25</td>
<td>12</td>
<td>37</td>
<td>627</td>
<td>16.95</td>
<td>448</td>
<td>12.11</td>
<td>168</td>
<td>4.54</td>
</tr>
</tbody>
</table>

RQ2. Figure 2 depicts how Facebook outreach by Singapore’s public health agencies evolved in relation to key Zika-related events. The first instances of Facebook outreach occurred in the last week of January, in proximity to the widely covered declaration by the WHO Director General (February 1) categorizing Zika as public health emergency of international concern. The outreach frequency drops in the ensuing months, only to resume briefly in May when the first imported Zika case was found. No instances of Zika-specific outreach were recorded in June and July. On August 27, Singapore announced the first locally transmitted case of Zika, an outbreak that eventually led to 381 recorded cases by September 19, 2016. The outreach resumed with vigor in August, with a steep spike in September. The Dengue outreach scores are plotted to provide a reference point to interpret the Zika data given that they are both borne by a common vector.

RQ3. Figure 3 provides a comparison of citizens’ engagement with Facebook outreach posts by the NEA and MOH during Zika, the Haze, and Dengue. Graphical analysis of standardized (z) scores demonstrates that the level of engagement consistently follows the level of outreach across all three public health issues. The only exception to this trend occurs from June 2016 – September 2016, when Haze engagement is disproportionately high, compared with the number
of outreach posts. Linear regressions assessed the relationship between engagement and outreach. Outreach levels explained 93% of the variance in engagement during Zika ($F_{(1, 17)} = 221.84, p<.005$); 36% during the Haze ($F_{(1, 17)} = 9.577, p<0.05$); and 40% during Dengue ($F_{(1, 17)} = 11.429, p<0.05$) respectively.

DISCUSSION

The NEA and MOH actively used Facebook to communicate with members of the public about various issues related to Zika, resulting in active online engagement from the community. The analyses reveal that Facebook outreach by both agencies was strongly associated with engagement, and this association was strongest during Zika when compared with two other public health emergencies that have occurred over the last year. The study was constrained by (a) limited engagement data available from Facebook, (b) lack of triangulation of findings across other social media platforms like Twitter, where both MOH and NEA have a substantial following, and (c) un-weighted analysis of different engagement types driven by lack of empirical consensus.

In this study, we discovered that a near-identical number of Zika-related posts were made by the two public health agencies, although MOH posts were more popular and widely shared.[24] The latter could be explained by MOH’s emphasis on investigations and situation updates, which informed citizens about the unravelling Zika situation. These communication strategies respond to the WHO’s call for transparency in disseminating information about “the incidence, speed and containment of an outbreak” immediately after an initial case or cases has/have been found.[3, 25] With respect to the different forms of engagement, the greater number of likes and shares for investigation-related posts and situation updates were likely driven by a desire for constant updates about Zika, coupled with the need to keep one’s social network abreast of the situation.
In contrast, information about prevention received a greater number of likes but fewer shares or comments. This may be attributed to the effort required to engage in each type of interaction (where likes < shares < comments)[26] and the intentions underpinning the engagement (obtaining information or disseminating it).

Our results revealed how outreach activity coincided with key Zika-related events, with the initial publicity surrounding the WHO announcement giving way to a temporary lull in communications, followed by a critical resumption in May 2016 after the discovery of the first imported Zika case in Singapore. The absence of Zika-specific outreach in the two months after the May case is noteworthy, as continued communications were warranted to prepare the local population for a potential outbreak; a threat which materialized in August. A possible explanation lies in the accompanying trend-line for Dengue outreach, which prevailed during these months. This suggests that the agencies may have been prioritizing generic outreach about transmission and prevention of mosquito-borne conditions, rather than neglecting Zika. The spike in Facebook outreach when cases spiraled in August nevertheless reflects the reactive nature of outbreak communications whilst also underscoring the need for more proactivity in the preparedness phase in future.

The graphical analysis for RQ3 (Figure 3) demonstrates a direct, positive association between the volume of Facebook outreach posts and the public’s engagement with them, across all three public health issues.

Regression analyses further demonstrate that, of the three Singapore outbreaks studied, the association between outreach and engagement was the strongest during Zika. However, it is important to note that the Haze and Dengue, while classified as public health concerns, differ from Zika in important ways. The Haze is chiefly triggered by wind movements bringing
emissions from burning of crops in neighboring countries[18] and affects the entire population by pervading the airspace, while Dengue is an endemic, seasonal, vector-borne disease.[27] Consistent with the availability heuristic, Zika might have prompted greater concern because of its immediate association with frightening imagery and relatively unknown nature, as opposed to Dengue – a seasonal condition familiar to Singapore. Moreover, the public’s anxiety about Zika – demonstrated by their online engagement – is likely to be higher due to the physical effects on newborns.[28, 29]

CONCLUSION

This study is among the first to demonstrate the value of Facebook in raising public awareness and sharing information during public health emergencies. Facebook provides a valuable real-time interface for public health authorities to disseminate information when an outbreak unravels and through which to monitor the pulse of social conversations (also called ‘social listening’) in real-time. These capabilities might enable them to address public anxiety, quell rumors by providing frequent updates and information, and bolster trustworthy relationships with communities during outbreaks that trigger confusion and uncertainty among societies. Our analysis surfaced findings of practical interest to risk communication experts and global health informatics scholars seeking to optimize social media use during pandemics. Future research is warranted to test these observations in other contexts, and with different digital platforms, in order to generate insights that can inform the development and evaluation of social media communication strategies in public health emergencies.
COMPETING INTERESTS STATEMENT

The authors certify that they have NO affiliations with or involvement in any organization or entity with any financial interest, or non-financial interest in the subject matter or materials discussed in this manuscript.

FUNDING STATEMENT

This research received no specific grant from any funding agency in the public, commercial or not-for-profit sectors.

CONTRIBUTORSHIP STATEMENT

SV - Conceptualization, analysis, writing and editing
RWM - Conceptualization, analysis, and writing
KJ - Conceptualization and writing
CP - Analysis and editing
YF - Data extraction

ACKNOWLEDGEMENTS

We are grateful to Dr. Owen Noel Newton Fernando for manpower support.
REFERENCES

12. Lin, Y.C., Singapore hit by first case of locally transmitted Zika virus infection. The Straits Times, 2016.

20. Twitter.

21. Facebook.

Singapore’s Zika Story

NEA & MOH report first imported case of Zika virus 5/13/2016

First case of locally transmitted virus confirmed 8/27/2016

Singapore’s Social Media Landscape (as of 2016)
Population: 5.6 million
Mobile connections: 8.22 million
Social Media Users: 3.6 million

Social Platforms Top 10 Ranking (as of 2016)
WhatsApp (46%, #1)
Facebook (43%, #2)
Twitter (13%, #9)

Public Health Agencies’ Facebook Audience (as of November 15, 2016)
NEA Facebook Page Likes: 69,190
MOH Facebook Page Likes: 49,598
Facebook Outreach in 2016

- Feb 1st: WHO directive of Zika Outbreak worldwide
- May 13th: First imported Zika case in Singapore
- August 27th: First locally-transmitted Zika case in Singapore

Graph showing Preparedness - Pre-outbreak and Response - Post-outbreak with Zika Outreach Total (dotted line) and Dengue Outreach Total (solid line).