

The Health Communicator's Social Media Toolkit

Centers for Disease Control and Prevention
Office of the Associate Director for Communication

Social Media Introduction	
Social Media Overview	1
Getting Your Feet Wet With Social Media	1
Governing Social Media Efforts	2
CDC’s Top Lessons Learned from Using Social Media	3
Developing a Social Media Strategy	5
Social Media Tools	
Buttons and Badges	8
Image Sharing	9
Content Syndication	11
RSS Feeds	12
Podcasts	13
Online Video Sharing	15
Widgets	18
eCards	19
Electronic Games	21
Mobile Health	22
Micro-blogs	25
Blogs	28
Social Networking Sites	32
Virtual Worlds	35
Social Media Campaign Example	
2009 – 2010 H1N1 and Seasonal Flu Outbreak Campaign	37
More Social Media Resources	45
Social Media Communications Strategy Worksheet	46
Social Media Evaluation Worksheet	49
References	52

A guide to using social media to improve reach of health messages, increase access to your content, further participation with audiences and advance transparency to improve health communication efforts.

August 6, 2010

SOCIAL MEDIA INTRODUCTION

Social Media Overview

In the last several years, the use of Facebook, YouTube, Twitter, and other social media tools to disseminate health messages has grown significantly, and continues to trend upward. Using social media tools has become an effective way to expand reach, foster engagement, and increase access to credible, science-based health messages. Social media and other emerging communication technologies can connect millions of voices to:

- Increase the timely dissemination and potential impact of health and safety information.
- Leverage audience networks to facilitate information sharing.
- Expand reach to include broader, more diverse audiences.
- Personalize and reinforce health messages that can be more easily tailored or targeted to particular audiences.
- Facilitate interactive communication, connection, and public engagement.
- Empower people to make safer and healthier decisions.

In other words, integrating social media into health communication campaigns and activities allows health communicators to leverage social dynamics and networks to encourage participation, conversation, and community – all of which can help spread key messages and influence health decision making. Social media also helps to reach people when, where, and how they want to receive health messages; it improves the availability of content and may influence satisfaction and trust in the health messages delivered. Likewise, tapping into personal networks and presenting information in multiple formats, spaces, and sources helps to make messages more credible and effective. The 2009 Edelman Trust Barometer found that 60% of informed publics aged 25 to 64 years need to see a message three to five times before they believe the information to be true. In addition, people also need to see the messages from both experts and peers (Edelman, 2009).

Getting Your Feet Wet With Social Media

There are a variety of social media tools that can be utilized as part of an integrated health communications program. Tools range from easily downloadable products, such as buttons and

badges that you can implement with minimal resources, to engagement tools that foster two-way communication and ongoing interaction, such as social network sites. Generally, as you progress from dissemination to engagement, more resources are needed for set-up and maintenance and the potential exists for greater participation, learning, and sharing. We recommend giving careful consideration to the amount of resources and expertise required before deciding on the tools you may want to use. It is often beneficial to start with social media projects that may be considered low risk or use fewer resources at the outset, and then adopt more engaging tools that may require additional resources, expertise, and leadership support. The table below documents specific social media tools, showing the continuum from dissemination to engagement, as well as the resources generally needed to implement health communications activities in many popular channels. The Social Media Tools section of this toolkit provides an overview of the tools and how they may help you meet your health communication objectives.

Dissemination ↓ Engagement	Tools	Resources					
		Time/Staff			Cost		
		Low	Moderate	High	Low	Moderate	High
	Buttons/Badges	✓			✓		
	Content Syndication		✓		✓		
	RSS Feeds	✓			✓		
	Image Sharing	✓			✓		
	Podcast Posting	✓			✓		
	Online Video Sharing	✓			✓		
	Widgets ^{1,2}	✓			✓		
	eCards ³	✓			✓		
	Micro-blogs		✓		✓		
	Podcast Creation		✓			✓	
	Online Video Production		✓			✓	
	Blogs		✓			✓	
	Mobile Technologies/ Texting		✓				✓
	Virtual Worlds		✓				✓
	Social Networks			✓	✓		

¹ Indicates the posting of a widget, not production.

² Although the majority of widgets feature embedded content, some may contain an interactive component such as a quiz or a calculator.

³ Indicates the sending of an eCard, not production.

Governing Social Media Efforts

It is important to establish structure, policies, and leadership at your organization to more effectively manage social media. At some point after you start using social media, it is a good idea to establish boards and councils to develop guidance, policies, standards, and recommendations around the use of social media at your organization. The resources below may guide you in establishing your own policies.

Governance Resources:

- Government Social Media's Web 2.0 Governance Policies and Best Practices
Wiki: <http://govsocmed.pbworks.com/Web-2-0-Governance-Policies-and-Best-Practices>
- SocialMediaGovernance.com's Online Database of
Policies: <http://socialmediagovernance.com/policies.php>

CDC's Top Lessons Learned from Using Social Media

Over the last four years, the CDC social media team has learned a number of lessons we wanted to share with you. We hope these lessons will help others in developing, implementing and evaluating strong social media at their organizations.

1. Make Strategic Choices and Understand the Level of Effort

Be strategic and follow demographic and user data to make choices based on audience, communications objectives, and key messages. Be sure to assess the level of effort needed to maintain these channels and ensure you have the necessary time and effort to commit to your efforts. Often, the resources needed to start and maintain social media projects are different than traditional communication efforts.

2. Go Where the People Are

Social media can help reach people where they are—millions of people use social media and spend a lot of time in these spaces learning, sharing, and interacting. The popularity of key social media sites can be assessed by reviewing user statistics and demographics.

Additionally, there are several niche social networking sites that target specific groups, like

moms, physicians, or racial and ethnic groups, or sites that focus on a particular topic like travel or health.

3. Adopt Low-Risk Tools First

If you are starting out and finding resistance to using social media among your communication team or stakeholders, it may be helpful to first adopt low-risk solutions and later build on your successes. Products such as podcasts, videos, and widgets are easily downloadable, and can be accessed from partner sites and posted on your website.

4. Make Sure Messages Are Science-based

As with any effective health communication, messages developed for dissemination through social media channels should be accurate, consistent, and science-based.

5. Create Portable Content

Develop portable content—such as widgets and online videos—that can easily extend reach beyond your website to provide credible, timely, and accurate content for partners and others who want to help spread your health messages.

6. Facilitate Viral Information Sharing

Make it easy for people to share your messages and become health advocates. This can be accomplished by using social media sites such as Facebook and YouTube that encourage sharing among users, or you can use tools with sharing features, like widgets or eCards.

7. Encourage Participation

Social media allows for the tailoring of messages to help express empathy and acknowledge concern, promote action, and listen to what people are saying about health-related topics in your community. Two-way conversations can foster meaningful communication with your audiences that can help to facilitate relationships, sharing, and interaction.

8. Leverage Networks

Social media allows people to easily establish networks that they can access on a regular basis. For example, Facebook reports the average Facebook user has 130 friends, or a network of 130 people with whom they can easily share information, and may choose to share your health messages (Facebook. 2010). By strategically leveraging these established networks you can facilitate information sharing and in turn, expand the reach of your message.

9. Provide Multiple Formats

Providing messages in multiple formats increases accessibility, reinforces messages, and gives people different ways to interact with your content based on their level of engagement and access to media.

10. Consider Mobile Phones

Over ninety percent of adults in America subscribe to mobile services. Therefore, mobile technologies such as text messaging and mobile websites offer an opportunity to rapidly reach a large percentage of your audience members no matter where they are.

11. Set Realistic Goals

Social media can raise awareness, increase a user's knowledge of an issue, change attitudes, and prompt behavior change in dynamic, personalized, and participatory ways. However, like traditional communication, social media alone may not be able to meet all of your communication goals or address all of the target audiences' needs. Set your goals accordingly.

12. Learn from Metrics and Evaluate Your Efforts

Digital communications offer many metrics that you can use to focus and improve your communications efforts. Metrics can help you to report usage, monitor trends, and gauge the success of specific promotions or outreach efforts. Beyond simple metrics, social media efforts can also be evaluated by measuring the use of information, engagement, and participation of people with your content, and its health impact. Monitoring trends and discussions on social media networks can also be a valuable way to better understand current interest, knowledge levels, and potential misunderstandings or myths about your health topic.

Developing a Social Media Strategy

A social media communication strategy should be only one part of a larger communication effort, and social media needs to be integrated into overall communication planning, activities and data collection. Therefore, over-arching communication goals should be considered when developing social media activities. As with all media outreach, the keys to effective social media outreach are identifying target audience(s), determining objective(s), knowing outlet(s) and deciding on the amount of resources (time and effort) that can be invested. However, with

social media more information can be obtained through a particular media channel to help build your strategy. For example, with social media you can listen to conversations in real time, and identify influencers and fans. You can better understand audience needs in specific social media spaces and engage users in new ways.

Having clear communication objectives will help build your strategy. For example, you will probably need different strategies for each campaign. Because the objectives for each campaign are different, the way you exchange ideas, collaborate with partners, or encourage behavior change will also be different. Likewise, understanding your audience(s) will help you determine the channel selection and how you use specific channels. People access information in different ways, at different times of the day, and for different reasons. Defining your audience needs using market research, metrics, and other data will be important to determining the channels you want to use. Each channel is different and has differing engagement, content, and community norms. Understanding the way people naturally use or participate in social media channels is also very helpful in determining your strategy.

Resources:

- Social Media Communications Strategy Worksheet on page 46.
- "Knowing Your Audience & Doing Market Research" from Webcontent.gov: <http://www.usa.gov/webcontent/improving/evaluating/audience.shtml>
- Pew Internet and American Life Project: <http://www.pewinternet.org/>
- CDC eHealth Data Briefs: <http://www.cdc.gov/HealthMarketing/ehm/databriefs/>

SOCIAL MEDIA TOOLS

CDC uses social media to provide users with access to credible, science-based health information when, where, and how users want it. A variety of social media tools are used to reinforce and personalize messages, reach new audiences, and build a communication infrastructure based on open information exchange. There are three key attributes of social media channels that are believed to make them highly effective as health communication tools:

- Personalization – content tailored to individual needs.
- Presentation – timely and relevant content accessible in multiple formats and contexts.
- Participation – partners and the public who contribute content in meaningful ways.

Additionally, many social media channels facilitate social engagement, viral sharing of information, and trust.

There are a number of social media tools that you can utilize in your health communications activities—more than what is listed here, in fact. While we did not cover every social media tool available, this section of the toolkit should provide you with an understanding of a wide range of social media tools CDC and others in public health have successfully used in emergency response efforts, major campaigns, and other health communication, promotion and media efforts.

Buttons and Badges

CDC has a large gallery of buttons and badges, small web graphics or images, which can be utilized by partners to share health information about campaigns and causes online. Go to our [gallery](#) which includes graphics on a number of health topics, including specific campaigns and national public health activities. To add a button or badge to your website, social networking profile or blog, simply copy and paste the code assigned to the image in the gallery.

Buttons and badges can help promote activities and increase awareness about health topics, and can be produced fairly easily and with little resources. CDC provides guidance and best practices for creating buttons and badges. (The link is listed in Resource section below.)

What are Buttons and Badges?

Buttons are graphic elements that usually include an image, a short call-to-action message, and a link for more information. They are often created to be shared, and include HTML code that allows them to be posted on a website.

Badges are also small graphic images that include a message and link to a web page. However, badges are often posted on an individual's social network profile or personal blog to show support for or affiliation with a cause or issue, and may include messages that show a personal action was taken (e.g. "I got tested." instead of "Get tested.") (Centers for Disease Control and Prevention, 2010a).

Six Simple Tips to Creating Great Campaign Images:

1. Create graphics in several sizes, including standard ad sizes, and sizes developed specifically for your web pages.
2. Write a simple, yet catchy, health message that stands alone.
3. Use colorful and attractive images or designs that can be viewed on a number of sites and in a number of sizes.
4. Be sure to include a URL on the image and a link back to your website.
5. Promote the use of the images and review metrics to learn more about the effectiveness of your efforts.
6. Review the CDC's Guidelines and Best Practices for Developing Buttons and Badges listed in the resource section below for more tips.

Resources:

- CDC's Button and Badge
Gallery: <http://www.cdc.gov/socialmedia/tools/buttonsgallery.html>
- CDC's Button and Badge Overview
Page: <http://www.cdc.gov/SocialMedia/Tools/ButtonsBadges.html>
- CDC's Guidelines and Best Practices for Developing Buttons and Badges: <http://www.cdc.gov/SocialMedia/Tools/guidelines/pdf/buttonbadge.pdf>.

Image Sharing

Image sharing provides value to health communication activities by providing public health images that users can easily use on websites, blogs or

other social media sites. As content creation continues to improve on social media channels and on the internet as a whole, the need for fresh graphics and engaging content also increases. Posting images people can easily share helps engage people and allows for greater access to health content.

There are several online communities that provide image sharing services. For instance, Flickr and Shutterfly provide a platform for posting images that can be organized around health topics. CDC shares images on both Flickr and the Public Health Image Library (PHIL), which offers an organized, universal gateway to CDC pictures. These can be used for reference,

What is Image Sharing?

Image sharing involves posting images (photos, artwork, etc.) to public websites where they can be viewed, tagged, categorized, and even used by others. (Centers for Disease Control and Prevention, 2010b).

Sites Used by Internet Users Worldwide to Share Their Photos Online, December 2009 (% of respondents)

Note: numbers may not add up to 100% due to rounding
Source: New Media Consortium (NMC), "Two Minute Survey on Digital Cameras and Photosharing," December 11, 2009

110100

www.eMarketer.com

teaching, presentations, and public health messages that partners can access to find images to post on their sites. Likewise, CDC's photostream on Flickr includes public health photos and graphics developed for public health events that users can comment on and share. Partners can also easily and cost-effectively create accounts on a number of available image sharing sites, producing images to upload and sharing images.

A Few Simple Tips to Image Sharing Success:

- When establishing your account, use a name that will resonate with your users and follows naming and branding guidelines. It is also a good idea to include information on your profile page about your agency or program. If possible, also include a link back to your organization's website to drive traffic to your website.
- Think about your audience when choosing images. What kinds of images will be most helpful to them or best portray your communication objectives? If relevant, ensure your images are culturally-appropriate.
- Be thoughtful about selecting, naming, describing, and tagging images. Do you need to post all of the images available or will posting only the best images serve the viewers better?
- Consider engaging online communities and encouraging viewers to add tags, notes, and comments.

Image Sharing Resources:

- CDC's Image Sharing Page: <http://www.cdc.gov/SocialMedia/Tools/ImageSharing.html>.
- AIDS.gov's Facing AIDS for World AIDS Day Flickr
FAQs: <http://blog.aids.gov/2009/11/facing-aids-for-world-aids-day-flickr-faqs.html>
- American Red Cross 2010 Earthquake in
Haiti: <http://www.flickr.com/photos/americanredcross/sets/72157623078316465/>
- Flickr Best Practices in
Government: https://forum.webcontent.gov/resource/resmgr/flickr_best_practices_guide.pdf

Content Syndication

CDC syndicates a wide range of health-related topics of content on CDC.gov, including seasonal flu, chronic disease, and emergency preparedness information. Many topic web pages are also available in Spanish. Hundreds of partners already utilize content

syndication to provide accurate web content that is automatically updated on their web sites when it is updated on CDC.gov. Content Syndication is an easy and cost-free way for public health partners to provide credible, timely, and science-based health information to their audiences. Partners can self-register to quickly search available content topics at CDC.gov, select from the online catalog, and download syndication code.

In addition to improved reach and access to health information, content syndication also helps enable citizens to create innovative health applications by providing easier access to government tools, data and information. CDC began content syndication in November 2007, and has found it to be a successful way to provide vital government information to the public and collaborate with valuable public health partners.

Resources:

- CDC's Content Syndication Registration System: <http://tools.cdc.gov/register/>
- CDC's Listing of Syndication Topics: <http://tools.cdc.gov/register/pages.aspx>

What is Content Syndication?

Content Syndication is a technical application that enables partner organizations to display current CDC health and safety content and allows visitors to the public health partner's website access to CDC content without leaving the partner website. This tool, provided by CDC, allows the communication and management of the latest science-based information online. (Centers for Disease Control and Prevention, 2010b). Prevention, 2010c).

RSS Feeds

CDC RSS feeds enable partners to personalize the health information they receive by subscribing to the topics of greatest interest to them. Public health partners also have the option of posting the feeds on their websites to allow their users access to up-to-date CDC information. More than 25 unique RSS feeds are available from CDC, including Spanish-language feeds.

What is an RSS Feed?

RSS stands for **Really Simple Syndication**. RSS feeds provide an easy way to stay updated on information that is important to you and helps reduce the time it takes to browse or search for new information on web sites. RSS feeds provide updated news headlines, blog posts or selected Web site content. (Centers for Disease Control and Prevention, 2010d).

To utilize this content, you will need an RSS-enabled browser or an RSS news reader to subscribe. These tools help you view the content and will let you know when there is new content. You can also use content from RSS feeds by adding a feed to your website or social media space. Adding an RSS feed to a page is a rapid, low-cost way to provide up-to-date health news to your viewers. Likewise, creating an RSS feed of your content is not very difficult technically, and it can be a low-risk way to start working in social media.

Resources:

- Subscribe to a CDC RSS Feed: <http://www2c.cdc.gov/podcasts/rss.asp>
- CDC's Overview of RSS Feeds
Page: <http://www.cdc.gov/SocialMedia/Tools/RSS.html>
- AIDS.gov's Putting the Simple in Real Simple Syndication (RSS Feeds): <http://blog.aids.gov/2008/01/rss-feed.html>
- WebContent.gov's RSS Feeds
Page: <http://www.usa.gov/webcontent/technology/rss.shtml>
- WhyRSS.com's Really Simple Guide to RSS: <http://www.whyrss.com/>
- Common Craft's RSS in Plain English provides a brief overview of RSS feeds: http://www.commoncraft.com/rss_plain_english

Podcasts

Podcasts help to deliver information in a convenient and enjoyable format, and can be played “on the go” from an iPod, mobile device, or other portable player. Podcasts can also be viewed on websites. CDC provides podcasts to increase access to health messages and deliver health information in a convenient format.

What is a Podcast?

A **podcast** is a digital audio or video file that can be saved for playback on a portable media device or computer. The term “podcast” refers to both the actual content of the media file and the method by which the content is syndicated. (Centers for Disease Control and Prevention, 2010e).

Partners have access to CDC’s extensive library of podcasts that includes topics directed to clinicians, healthcare workers, public health practitioners and the general public. Partners can easily download podcasts from CDC.gov, post podcasts to their web page, provide links to the CDC podcast page from their website and subscribe to podcasts series. Partners can also create their own podcasts relatively

easily and without much investment in technical resources.

Who Uses Podcasts?

Podcast use continues to increase as more and more people use devices with digital audio playing capability. According to Pew Internet and American Life Project, almost 20% of all web users in the United States said they had downloaded a podcast in 2008 (Madden & Jones, 2008).

The Audience for Podcast Downloads			
Demographic groups	Percentage who have ever downloaded a podcast		
(as groups of internet users)	February-April 2006	August 2006	May 2008
Total internet users	7%	12%	19%
Men	9%	15%	22%
Women	5%	8%	16%
Age 18-29	10%	14%	27%
Age 30-49	9%	12%	20%
Age 50-64	5%	12%	15%
Age 65+	4%	4%	8%
High school graduate	6%	9%	15%
Some college	6%	13%	19%
College graduate or more	9%	13%	23%
Live in households earning less than \$30,000	8%	12%	19%
\$30,000-\$49,999	8%	14%	17%
\$50,000-\$74,999	7%	12%	19%
\$75,000 or more	7%	13%	23%
3 years or less of online experience	5%	6%	11%
4-5 years of online experience	7%	7%	13%
6+ years of online experience	8%	13%	22%
Dial-up connection at home	6%	10%	8%
Broadband connection at home	9%	14%	22%

Sources: Pew Internet & American Life Project surveys. May 2008 survey of 2,251 adults (1,538 were internet users). Margin of error is ±2% for the total sample and ±3% for internet users.
 August 2006 survey of 2,928 adults (1,990 were internet users and 972 were asked the podcast downloading question). Margin of error is ±2% for the total sample and ±3.5% for the 972 internet users.
 February-April 2006 survey of 4,001 adults (2,822 were internet users). Margin of error is ±2% the total sample and ±2% for internet users.

Examples of Health-Related Podcasts

A number of healthcare organizations provide podcasts, including:

- The World Health Organization provides public health information and related news from around the world: <http://www.who.int/mediacentre/multimedia/podcasts/en/>
- Seattle Children's Hospital's podcast on flu vaccinations for children: <http://www.seattlechildrens.org/videos/flu-vaccinations-for-children/>
- PKIDs also provides a number of podcasts for Parents of Kids with Infectious Diseases: <http://itunes.apple.com/us/podcast/id218493791>
- CDC provides hundreds of podcasts, including a number on a variety of health and safety topics: <http://www2c.cdc.gov/podcasts/browse.asp>

Eight Best Practices for Podcast Production

1. **Define the purpose.** Identify the target audience, the main health messages and communication goal prior to developing content.
2. **Create audience relevant content.** Designing a podcast with a particular audience in mind requires careful consideration of content. Podcasts designed to reach health professionals may contain medical terminology whereas those for the general public should make use of common terms such as chicken pox instead of varicella. This is particularly important with podcasts, since listeners or viewers may have downloaded the podcast for listening or viewing on a personal device and not able to access the internet or a dictionary.
3. **Consider length.** There is no hard and fast rule that dictates the recommended length of a podcast. It is helpful to consider the communication goals and the target audience. Some messages can be effectively communicated in five or ten minutes while other topics may require a longer podcast to explain adequately.
4. **Develop a release schedule and post frequently.** Podcasts that are part of a series with frequent releases have a broader listener base.
5. **Utilize cross-marketing.** To increase exposure for podcast episodes or series, leverage a variety of existing and no- or low-cost channels. External podcast directories allow podcast registration, and users can search by keyword and category. Consider adding a button on other web pages directing people to the Podcast URL.

6. **Provide additional information.** Direct the listener to more information or resources related to the topic by fully articulating all URLs mentioned in the podcast. This will be useful for many users, but keep in mind that other people may listen to podcasts while they are away from a computer, or are unable to write, so the content should stand alone without additional information.
7. **Connect with the audience.** Careful selection of a host ensures a connection with the audience. Often a Q&A format will help listeners to better understand the topic by providing natural breaks during the discussion.
8. **Evaluate your podcasting activities.** For example, you can collect basic information on how many times each podcast is downloaded or played. Additionally, if user comments and ratings are a part of the podcasting system, you can track them to guide future podcast development.

Podcasting Resources:

- To review CDC's podcast library or subscribe, please see <http://www2c.cdc.gov/podcasts>
- CDC's Overview of Podcasts
Page: <http://www.cdc.gov/SocialMedia/Tools/Podcasts.html>.
- Podcast FAQ a website committed to providing everything you need to know about podcasting, has a wealth of information on podcasting: <http://www.podcastfaq.com/>
- WebContent.gov's Podcast
Page: <http://www.usa.gov/webcontent/technology/podcasting.shtml>

Online Video Sharing

What is Online Video Sharing?

Online video sharing can be used by partners to share tailored health communication messages. Online video sites, such as YouTube, MSN and Yahoo have emerged as popular and powerful video sharing sites. (Centers for Disease Control and Prevention, 2010f)

Online video sharing can be a great way to exchange information, share personal stories, and engage audiences. Because anyone with internet access can upload, view, share, and comment on video footage, video sharing is becoming immensely popular. Using video sharing sites like YouTube or Google Video to disseminate tailored health education and health communication messages helps provide an engaging experience for consumers to view and share health and safety information. With people watching over 100 million clips a day on YouTube alone, (Hurley, 2009) these online video sources can be a powerful mechanism to assist you in distributing current and accurate science and health messages (Centers for Disease Control and Prevention, 2010g).

CDC's official YouTube channel, *CDC Streaming Health*, contains CDC-produced videos on a variety of health topics. With an internet connection, partners can upload, view, share and comment on video footage. Partners can also easily upload a number of CDC-produced videos to their websites or other social media spaces, like a blog or Facebook page. Similarly, you can easily create a channel on a video sharing site to disseminate videos created by your organization.

Who Uses Video-sharing Sites?

Overall, the use of video sharing sites has nearly doubled from 2006 – 2009. Among social media tools, watching online videos is more prevalent than the use of social networking sites. Users tend to be young adults in the 18 – 29 age group. However, there have been steady increases over the last year in viewing among internet users in the 30 – 49 and over 50 age groups as well (Madden, 2009). YouTube is the most popular video sharing site, with more than 103.8 million unique monthly visitors in May 2010, up from 81.4 million in May 2009 (Siteanalytics, 2010).

Examples of Health-related Video-sharing Sites

- CDC-TV Video Sharing site: www.cdc.gov/CDCTV
- CDC YouTube Channel: <http://www.youtube.com/CDCstreaminghealth>
- Children's Hospital of Philadelphia: <http://www.youtube.com/watch?v=7CrvznJ0t2I>
- Immunization Action Coalition: <http://www.youtube.com/user/ImmunizationAction>
- Juvenile Diabetes Foundation: <http://www.youtube.com/user/jdrfonline>
- eHowHealth: <http://www.youtube.com/user/ehowhealth>

Six Best Practices for Online Video Production

- 1. Prepare content that is appropriate for your target audience.** Content should be engaging, visually pleasing, and presented at a level appropriate for the target audience. For instance, the use of jargon, technical information, or detailed charts and graphs should be avoided. Simple, easy-to-follow “stories” with a single message or call to action are more likely to become “viral,” a term referring to when viewers voluntarily share links or embed videos on their own websites, blogs, and social networking profiles.
- 2. Keep the videos short.** Check the technical requirements for the site being utilized for video posting. The majority of video sharing sites will have time limits on the length of the video. CDC data show that many users start dropping off after three minutes.
- 3. Create a promotional plan.** List the video-sharing site(s) where you plan to post the video, partners to help you disseminate it, the web pages on your site where the video will be embedded, and other social spaces – like MySpace, Facebook or Twitter – where you can post and promote it.
- 4. Choose music appropriately.** Music you use should be purposeful and thoughtful, and complement the intended message. Unless you plan to pay for music, choose selections that are copyright free.
- 5. Include a URL for more information.** Include a specific URL at the end of the video to direct the user to additional information on the topic.
- 6. Evaluate.** As with all communications activities, evaluation is important. Depending on the site utilized for video posting, metrics may be provided to assist with the evaluation. For instance, you may be able to measure or track:
 - The number of times each video has been viewed
 - Viewer ratings and comments
 - Channel subscribers
 - Points in the video when viewership drops off

Video Sharing Resources:

- YouTube - <http://www.youtube.com/>
- Google Video - <http://video.google.com/>
- Yahoo! video - <http://video.yahoo.com/>

- For more information on online video at CDC, please see: <http://www.cdc.gov/SocialMedia/Tools/OnlineVideo.html>
- See CDC’s YouTube and OnlineVideoGuidelinesand Best Practice for additional information: <http://www.cdc.gov/SocialMedia/Tools/guidelines/pdf/onlinevideo.pdf>

Widgets

Made popular by Google, Facebook, and providers such as Widgetbox, widgets provide interactive information and fresh content with minimal user maintenance. The content in a widget can be updated automatically, ensuring access to up-to-

What is a Widget?

A **widget** is an application that can be utilized by partners to display featured health content directly on their desktop, website or social media site. Widgets can also generally be shared with friends. (Centers for Disease Control and Prevention, 2010g).

date and credible health and safety content. CDC provides a number of widgets (in both English and Spanish) on a variety of health topics, including H1N1 and seasonal flu, smoking and tobacco use, an adult BMI calculator, and everyday health tips. These and many other widgets can easily be added to partner pages or social media sites to provide an interactive experience, fresh content, and engagement with important health topics. To add a CDC widget to your site, locate a widget at www.cdc.gov/widgets and click on "Share." A new screen will display the html code for that particular widget. Simply cut and paste the html code into your web page.

Who Uses Widgets?

According to an October 2008 [Razorfish](#) report, 55% of “connected consumers” (or those who report using a broadband connection to the internet and the use of digital media) add widgets on their desktops, and 62% use them on sites such as Facebook and iGoogle.

How Do I Start Developing a Widget?

There are programs online that allow anyone to create a widget. However, if you want a customized one, you will most likely need to hire someone with specific technical, usability, and design skills to develop it.

Examples of Health-related Widgets

- CDC.gov: <http://www.cdc.gov/widgets/>
- Healthfinder.gov: <http://www.healthfinder.gov/widgets/>
- NIH.gov: <http://www.nih.gov/widgets.htm>
- 3-DPregnancy.com's Baby & Pregnancy Countdown Ticker: <http://3dpregnancy.parentsconnect.com/widget/>
- Get Yourself Tested Locator Widget:
http://www.itsyoursexlife.com/gyt-week?utm_source=gytnow

Widget Resources

- CDC's Widgets Overview Page: <http://www.cdc.gov/SocialMedia/Tools/Widgets.html>

eCards

eCards are an effective and inexpensive way to reach individuals with personalized and targeted health information. People can use eCards to send a personal message as well as health messages to their friends and family. An eCard often opens with a colorful greeting, and includes a message that encourages healthy living, promotes safe activities, or celebrates a health- and safety-related event.

CDC provides a large collection of Health-e-Cards with more than 200 cards on a wide range of health topics. eCards can be directed to clinicians, healthcare workers, public health practitioners and the general public. Partners can utilize CDC's eCards to send personal health

What is an eCard?

eCards are electronic greeting cards that are sent to people's email accounts. CDC developed Health-e-Cards to encourage healthy behavior by communicating programs, products and information to individuals. (Centers for Disease Control and Prevention, 2010e).

messages to their audiences. Partners also have the option to post thumbnail images and links to CDC eCards on their websites, connecting their users to the CDC eCard application where individuals can personalize and send cards to their friends, family and co-workers.

Who Uses eCards?

eCards are popular with Americans of all ages. According to the Greeting Card Association, an estimated 500 million e-cards are sent each year worldwide (Greeting Card Association, 2010).

Examples of Health-related eCards

- CDC.gov: <http://www.cdc.gov/eCards/>
- Healthfinder.gov: <http://www.healthfinder.gov/ecards/DisplayCard.aspx?CardID=20>
- Tobacco Free California: <http://www.tobaccofreeca.com/ecards.html>
- InSpot's STD Notification
eCards: <http://www.inspot.org/TellThem/tabid/58/language/en-US/Default.aspx>

Six Tips for Developing eCards

- 1. Define the purpose.** Identify the target audience, the key health messages, and communication goals prior to developing content.
- 2. Create content relevant to your audience.** Designing an eCard with a particular audience in mind requires careful consideration of content. There are two audiences to consider when developing eCards—the sender and the recipient. eCards should contain messaging and images considered appropriate for sending and receiving by friends, family members, or colleagues.
- 3. Include URL for more information.** Include a specific URL inside the eCard to direct the recipient to additional information on the topic. Once links are determined, develop a short text description that is a call to action for the hyperlinked text.
- 4. Utilize cross-marketing.** To increase exposure for new eCards, leverage a variety of existing and no-cost channels, including your website and other social media channels.
- 5. Evaluate.** As with all communications activities, evaluation is important. Depending on your web analytics software, metrics may be available to assist with the evaluation. For instance, you may be able to measure or track:
 - The number of times each eCard has been sent and viewed.

- The number of clickthroughs from the eCard to your website.
6. Review the CDC's *Guidelines and Best Practices for Developing eCards* listed in the resource section below for more tips.

eCard Resources:

- CDC's Health-e-Cards:
<http://www2c.cdc.gov/ecards/>
- CDC's eCards Overview Page:
<http://www.cdc.gov/SocialMedia/Tools/eCards.html>
- CDC's Guidelines and Best Practices for Developing eCards: <http://www.cdc.gov/SocialMedia/Tools/guidelines/pdf/ecards.pdf>

Electronic Games

eGames can reach new audiences with pertinent and targeted health messages. In fact, eGames have been shown to influence positive health-related changes in a variety of target audiences and for a number of health issues (Baranowski, Buday, Thompson & Baranowski, 2008).

What are eGames?

Electronic games, or eGames, are interactive games that are played through an electronic application such as the Internet, a video game console, or a mobile phone. Centers for Disease Control and Prevention, (2009h).

How Do I Start Developing an eGame?

Generally, eGames take significant skill and resources to develop. If you choose to develop an eGame, there are a number of groups and organizations that specialize in games for health or serious games.

Who Uses eGames?

Two-thirds of American households play computer or video games, according to the Entertainment Software Association. Almost all teens play eGames and the average game player's age in 2010 is 34 years of age (26% of gamers are over 50 years of age in 2010). More men play games, but women are catching up. (Entertainment Software Association, 2010)

Examples of Health-related eGames:

- Unicef’s “Voices for Youth”
game: http://www.unicef.org/voy/explore/aids/explore_1360.html
- Humana Games for Health: <http://www.humanagames.com/>
- Hope Lab’s Remission Game: <http://www.re-mission.net/site/game/>
- Playnormous.com: <http://www.playnormous.com/>

eGames Resources:

- CDC’s eGames Page: <http://www.cdc.gov/SocialMedia/Tools/eGames.html>.
- CDC’s Bam Game Room: http://www.bam.gov/site_games.html
- CDC’s [eGames Case Study: ReMission](#)
Podcast: <http://www2c.cdc.gov/podcasts/player.asp?f=10574>
- Games for Health: <http://www.gamesforhealth.org/>
- Entertainment Software Association’s Essential Facts about the Computer and Video Game Industry: http://www.theesa.com/facts/pdfs/ESA_Essential_Facts_2010.PDF

Mobile Health

What is Mobile Health?

mHealth or **mobile health** is a term used to describe the practice of using mobile technologies – mobile phones, text messaging services, or applications – to support public health and medicine.

Mobile applications offer remarkable opportunities for improving the health, safety, and preparedness of people in the U.S. and around the world. Because of its portability, affordability, and availability, the potential of mobile technologies for sharing health information and collecting disease/health data represents a tremendous opportunity (Centers for Disease Control and Prevention, 2010i). Mobile technologies, particularly text messaging, are quickly becoming a vital tool for the delivery of health information and engaging users to improve their health. Recent research indicates that interventions delivered by text messages have positive

short-term behavioral outcomes. Important features of SMS delivery include dialogue initiation, tailoring of content, and interactivity (Fjeldsoe, Marshall & Miller, 2009).

Who uses mobile applications?

The overall use of mobile technologies is on the rise:

- In 2010, 91% of U.S. adults subscribed to a mobile service (CTIA, 2010).
- Text message volume continues to increase; in 2009, more than 1.56 trillion short text messages (SMS) were sent – up from 81 billion in 2005. (CTIA, 2009).
- A 2009 Pew report states that more African Americans (48%) and Latinos (47%) are accessing the internet with handheld devices (Horrigan, 2009).

How do I get started using mobile technologies?

Text messaging systems and mobile applications are usually delivered through contracts with outside vendors. There are various factors that can impact the cost of implementing a mobile text messaging campaign including length of program, number of subscribers, and the number of messages sent.

Examples of Public Health Mobile Applications

- CDC's text messaging campaign allows subscribers to receive H1N1 flu and timely health information: <http://www.cdc.gov/mobile/>
- CDC's mobile website delivers content designed to be viewed on a mobile device: m.cdc.gov
- Text4baby, an educational program of the National Healthy Mothers, *Healthy Babies Coalition*, allows subscribers to receive weekly messages on pregnancy and infant care in English and Spanish: <http://text4baby.org/>
- California Public Health Department's NO FLU program allows users to locate vaccine sites and receive vital flu-related information: <http://www.cdph.ca.gov/Pages/NR10-003.aspx>
- The Personal Public Service Announcement: http://www.mynmi.net/aids_ppsa/

Text Messaging Best Practices

1. **Keep messages short.** Text messages should be short and concise. The entire message should be less than 160 characters, including spaces, punctuation, and to allow for any branding or links to additional information.

2. **Make messages engaging.** Write relevant, timely, clear, and actionable messages. Try to begin each message with an interesting fact or question so that users will be more likely to open the text message to read the rest of the information.
3. **Make content readable.** All content should be written at no higher than an 8th grade reading level.
4. **Use abbreviations sparingly.** Because text messages have a character limit, it is acceptable to use abbreviations, but only when they are easily understood and do not change the meaning of the message.
5. **Limit Latin characters.** Please note that non-Latin or accented letters do not always work, depending on the mobile carrier.
6. **Provide access to additional information.** Include your organization name in the text so users know who is sending the message. Include a way for users to follow up or respond to the message, such as a phone number and/or URL to a mobile website. Links to traditional websites should be avoided. All phone numbers should be formatted so the user can click-to-call the number automatically from their cell phone. All URLs should include the “http://” as not all phones work without this.
7. **Include opt-out options.** Text messages may also include information on how to opt-out of the text messaging program. These characters also need to be figured into the maximum length of 160 characters.
8. **Promote your text messaging efforts.** Create a promotion plan that includes promoting on mobile sites, social media, and other spaces.
9. **Evaluate your efforts.** Evaluation can be accomplished with surveys and metrics reviews. Standard survey message testing can look at quality, clarity, the strength of the message, as well as the effectiveness of the message. When evaluating text messaging activities, there are many ways to evaluate the effort:
 - Collect basic metrics on how many users are signed up for the program and how many users take part in interactive messaging efforts.
 - If possible, collect demographic data about users: age, sex, geographic location.
 - Survey users to gather information on what types of messages they prefer, and use information to shape messages for your text messaging program.
 - When possible, use surveys (via text messaging or by sending users to a web survey) to evaluate changes in knowledge, attitude, and behavior.

Mobile Resources

- CDC's Text Messaging
Guidance: <http://www.cdc.gov/SocialMedia/Tools/guidelines/pdf/textmessages.pdf>
- CTIA – The Wireless Association: <http://www.ctia.org/aboutCTIA/>
- Mobile Marketing Association: <http://mmaglobal.com/main>
- Mobile Health News: <http://mobihealthnews.com/>
- Fierce Mobile Healthcare - <http://www.fiercemobilehealthcare.com/> - Weekly newsletter that provides the latest news on the rapidly evolving mobile healthcare environment.
- Pew Internet & American Life Project's Mobile Access to Data and Information:
<http://www.pewinternet.org/Reports/2008/Mobile-Access-to-Data-and-Information.aspx>

Micro-blogs

CDC uses Twitter to seek and share health and safety information in real time with people interested in CDC's health topics. Twitter has become an important platform for connecting people interested in specific health and safety information. Twitter isn't just about broadcasting information; it also provides opportunities to listen and gather information. Twitter's search engine (<http://search.twitter.com>) is a great tool for monitoring conversations on any given topic on Twitter – it is generally limited to the past 2 weeks of public tweets.

What is a Micro-blog?

Micro-blogging allows users to post brief text updates to a website that aggregates these messages for viewing by friends or the public. These messages can be submitted by a variety of means, including text messages, mobile websites, or the website hosting the micro-blog. While several micro-blogging sites exist, Twitter is the most popular.

What is Twitter?

Twitter is an online micro-blogging and social networking website that provides real-time information, commentary, and descriptions of events. Twitter users send updates, or "tweets," that are 140 characters or less in length and displays on their profile page and in their follower's feed. Twitter users can also highlight certain audio or video content.

Who uses Twitter?

Individuals, organizations (e.g. American Cancer Society), corporations (e.g. CNN, Microsoft) and federal agencies (e.g. National Institutes of Health and CDC) all use Twitter.

Due in large part to its increasing use within the business community and among news outlets, the early adopters of Twitter are not from the younger generation as is usually the case with other social media tools (Leggatt, 2009). Recently, this application has become a more mainstream activity as an increasing number of celebrities have joined. Still, the largest population of Twitter users are in the 18 – 34 age bracket (44%), followed by the 35 – 49 age group (28%). Females represent 53% of users, and 43% have children ages 0 – 17 in their household (Quantcast, 2010c).

Examples of Twitter Profiles Addressing Public Health

- CDCeHealth: http://twitter.com/CDC_eHealth
- AIDS.gov: <http://twitter.com/AIDSgov>
- Minority Health: <http://twitter.com/MinorityHealth>
- CA IZ Coalition: <http://www.twitter.com/Immunizeca>
- CBC Health (Canada): <http://twitter.com/CBCHealth>

Twitter Best Practices

1. Account set-up recommendations - Profile Name, Image and Biography

- Profile name* - Each Twitter account has a unique profile name that describes the subject matter of the account, name of the organization or contains a keyword describing the nature of the organization. (e.g. CDC_eHealth, FluGov). The profile name should be short and concise (maximum 15 characters).
- Biography* - The biography is a 160-character description of the profile. This biographical statement should be the first post from a new profile.
- Image* – A logo or graphic that represents your organization or agency.

2. Keep content short and simple. CDC recommends writing tweets of 120 characters so that messages can easily be retweeted, (the practice of posting another user's tweet), without

editing. If a tweet contains the maximum 140 characters, users who want to share your message by retweeting will need to edit the message to reduce the character count.

- 3. Provide more information with a shortened URL.** If possible, provide a link back to your main website for more information. You can save space by using URLs that are shorter. Several websites are available that can help you: <http://tinyurl.com>, <http://is.gd> or <http://tr.im>.
- 4. Promote your Twitter profile.** Provide links to your Twitter profile on other communications materials that you have prepared, including both traditional and social media, and work with other Twitter profiles to build your audience base strategically.
- 5. Keep followers engaged.** Setting a regular posting schedule will help engage followers.
- 6. Post other relevant content.** Develop a strategy for retweeting posts from partners and followers.
- 7. Search Twitter for comments about your organization or health topic:** You can use search.twitter.com for ways of monitoring Twitter. You can then “listen” to conversations about important health concerns, find messages about your organization, and monitor how audiences are responding to messages.
- 8. Evaluate your efforts.** Track your efforts and regularly review the number of followers, updates, retweets, and mentions in Twitter. Also, there are a number of ways to monitor increased traffic to your website, as well as the “mentions” outside of Twitter on blogs, websites or articles. With regular monitoring of Twitter efforts, it is easy to track increased traffic to your website generated by click-throughs of your links, changes in your followers, and the amount of retweets of your messages. Many evaluation metrics for Twitter can be collected for little or no cost. When evaluating micro-blogging activities, consider the following:
 - Track click-throughs from your links: Website analytics software (such as Omniture Site Catalyst or Google Analytics), allows you to track increases in website traffic from Twitter by measuring how many followers click through from Twitter links back to your site.
 - Analyze influence on Twitter: Account users may keep track of how many other users are “following” them and how many updates they have published over time. Users may access <http://search.twitter.com> to search for retweets, @replies (or “at replies”), and

other mentions of his or her Twitter username. An RSS feed can also be set up to track these search results.

- Analyze followers: Because micro-blogging sites are web-based, it may be possible to design an online survey (through a tool such as SurveyMonkey) to measure user satisfaction, increases in knowledge due to your profile, or changes in behavior or attitudes.

Twitter Resources:

- CDC.gov Social Media Tools: Micro-blogs: <http://www.cdc.gov/SocialMedia/Tools/MicroBlogs.html>
- CDC's Social Media Tools Guidance on Micro-Blogging: <http://www.cdc.gov/SocialMedia/Tools/guidelines/pdf/microblogging.pdf>
- WebContent.gov's Twitter Best Practices: <http://www.usa.gov/webcontent/technology/microblogging/twitter.shtml>

Blogs

The screenshot shows a CDC blog post. At the top is the CDC logo and navigation menu. The main heading is "Sweet Relief: Public Health Efforts in Haiti" with a sub-heading "National Center for Emerging and Zoonotic Infectious Diseases - Public Health Matters". The post is dated "June 18th, 2010 9:51 am ET" by "Jay Gee". It features a photo of a man in a white lab coat and hat, identified as Dr. Jay Gee. The text discusses the author's experience at CDC and their work in Haiti following an earthquake. On the right side, there are utility links for "Text size", "Email page", "Print page", "Bookmark and share", and "Subscribe". Below these are "Blog Categories" (Foodborne, General, Vectorborne, Waterborne), "Posts by Month" (July 2010, June 2010, May 2010, April 2010, March 2010, February 2010), "Related to this Blog" (Global Wildlife Disease, News Map, MicrobeWorld, EpiMap, The HealthMapper), and "About this Blog" (About).

CDC often wants to share content in a way that allows readers to leave comments and engage in discussion. A blog can be used to discuss a topic that

What is a Blog?

Blogs, or web logs, are regularly updated online journals that almost anyone with an internet connection can use. Some blogs target a small audience, while others boast a readership comparable to national newspapers. They may have only one author or a team of regular authors, but most blogs share a similar format in that the entries are posted in a reverse chronological order and may allow readers to comment on posts (Centers for Disease Control and Prevention, 2010j). Blogs often focus on a specific topic or type of topic.

may be too complex for a tweet or Facebook post, and to give your topic or program a more personal and engaging presence than a website allows.

Who is blogging?

“Overall, bloggers are a highly educated and affluent group. Nearly half of all bloggers we surveyed have earned a graduate degree, and the majority have a household income of \$75,000 per year or higher” (Sussman, 2009). A closer look at the demographics indicates that two-thirds are male, 60% are in the 18 – 44 age group and more than half are parents.

Health-related Blogging Examples:

- **School Kids Healthcare Blog:** (<http://www.schoolkidshealthcareblog.com/>) This blog targets school nurses, healthcare and safety professionals, and campus medical staff – allowing them to connect with their peers, discuss current events, and share stories and challenges (School Kids Health Care Blog, 2010).
- **Shot of Prevention:** (<http://shotofprevention.com/>) This is a community blog where individuals, parents, medical professionals and others can gather to discuss questions and current events regarding immunizations (Shot of Prevention Blog, 2010).
- **Consumer Reports Health Blog:** (http://blogs.consumerreports.org/health/healthy_living/) A blog focusing on a variety of consumer health topics including nutrition, treatment options, and prevention tips.
- **American Society for Nutrition:** (<http://www.nutrition.org/asn-blog/>) A blog devoted to the sharing of reliable nutrition information.
- **Massachusetts Department of Health:** (<http://publichealth.blog.state.ma.us/>) A blog focusing on health topics in the state, including Spanish language posts by the Director of Ethnic Media Engagement.

Bloginars:

Another method for reaching bloggers, is hosting blogger webinars, or “bloginars” to reach out to bloggers and provide information about outbreaks or public health events. Each bloginar features a presentation by a subject matter expert, a presentation of relevant social media products, and provides attendees an opportunity to ask questions.

Blogging Best Practices:

- 1. Observe the blogosphere.** Before beginning a blog of your own, read other blogs that deal with similar topics to learn what works well and who the “influencers” are in the topic area. One can find blogs through the blog search engines such as Technorati (www.technorati.com).
- 2. Provide links.** Support posts with links to other web pages that provide context to your post.
- 3. Keep posts as short as possible.** Provide enough information to support main points, but be succinct. Shorter posts (a couple of paragraphs) are more likely to be read in their entirety than longer posts. However, if an issue is particularly complex, it may require a longer post.
- 4. Make headlines attention-grabbing.** Just like a newspaper article, a blog post’s title should capture a reader’s attention and summarize the main point of the post. Look to national newspapers to get ideas for writing headlines.
- 5. Include numbered or bulleted lists.** List structured information in an easily digestible format.
- 6. Make posts easy to scan.** Insert sub-headings where applicable and make sentences and headlines short and to the point. “Chunking” information makes it easier for important information to stand out.
- 7. Keep a consistent style.** Readers like to know what to expect. Find a writing style that works for the intended audience and maintain it throughout each blog post. Since this can be difficult when working with a team of authors, appoint one person to review all posts for style and consistency.
- 8. Use keywords strategically.** Think about what keywords people would use to search for a post and include them in the body text and headers. Make sure the keyword placement is natural and does not seem out of place.
- 9. Edit your post.** Good writing is in the editing. Before hitting the submit button, re-read the post and edit for brevity and clarity.
- 10. Promote your blog.** Have a promotion plan in place before launching a blog. If Twitter is a part of your overall communication strategy, it can be a good place to promote a new post. Sending direct email updates to partners and those who have shown interest in the organization can also be a great way to promote a blog.

- 11. Determine how to handle comments.** Will you allow readers to leave responses or comments about the blog? If so, consider how these will be monitored. Have a protocol in place regarding how to handle responses.
- 12. Make use of web analytics tools.** Two popular web analytics tools to consider using are listed below:
- Google Analytics - <http://www.google.com/analytics/>
 - Yahoo! Web Analytics – <http://web.analytics.yahoo.com/>
- It is advised to review your policy and privacy implications before utilizing any analytic tools.
- 13. Evaluate your efforts.** Using a web analytics tool allows you to determine the number of people who have visited the page in a particular time period. It is also important to track the number of comments received on each blog post. It is especially useful to look for patterns in blog posts that draw the most comments and determine if the length, topic, or time of day you posted the blog draws more reader engagement. Utilizing official blogger software allows a blog to be catalogued by blog search engines, such as Technorati (www.technorati.com). Technorati also assigns an “authority” number to blogs it catalogues. The “authority” refers to the number of websites linking to a blog in the previous six months. A higher “authority” means that more people are linking to a blog, which may help to show the blog’s popularity and, in some cases, credibility. Technorati also allows a user to search for other blogs that may be linking to his or her blog.

Blogger Resources:

- For more information on blog activities at CDC, please see: <http://www.cdc.gov/SocialMedia/Tools/Blogs.html>
- For more information on how CDC has used bloginars, please visit <http://www.cdc.gov/SocialMedia/Tools/Bloginars.html>
- Technorati (<http://www.technorati.com/search>)
- Google Blog Search (<http://blogsearch.google.com/>)
- Blogger: <http://www.blogger.com>
- Common Craft video “Blogs in Plain English”: <http://www.commoncraft.com/blogs>
- Probloggers “Starting Out in Blogging from Scratch”: <http://www.problogger.net/archives/2008/03/18/if-you-were-starting-out-in-blogging-from-scratch-how-would-you-promote-your-blog/>

- Probloggers “23 Questions for Prospective Bloggers”: <http://www.problogger.net/archives/2006/02/14/is-a-blog-right-for-you/>
- CDC.gov Social Media Tools: Bloginars <http://www.cdc.gov/SocialMedia/Tools/Bloginars.html>

Social Networking Sites

Social networking sites are very popular and are being used by millions of people every day to interact, share, and learn. On Facebook alone, users spend almost an hour a day on the site. Social networking sites provide an immediate and personal way to deliver programs, products, and information. By far the most popular social networking site is Facebook, which has just reached over 400 million users (July 2010). Other popular sites include MySpace, LinkedIn, and Foursquare. There are also hundreds of niche social networking sites that target audiences like moms and physicians, or address topics like travel or health issues.

What is a Social Networking Site?

Social networking sites are online communities where people can interact with friends, family, coworkers, acquaintances, and others with similar interests. Most social networking sites provide multiple ways for their users to interact such as chat, email, video, voice chat, file-sharing, blogging, and discussion groups.

Who Uses Social Networking Sites?

There has been tremendous growth in social networking site use since 2005. In fact, “46% of online American adults 18 years old and older use a social networking site like MySpace, Facebook and LinkedIn, up from 8% in February 2005” (Lenhart, 2009). Additional demographic information about social networking sites include:

Facebook User Profile: (Quantcast, 2010a)

- 55% female
- Highest percentage of users in the 13 – 34 year age group

- 46% have children 0 – 17 in household
- 42% are college graduates
- Facebook users are generally more affluent (58% have annual incomes over \$60,000)
- Caucasian users make up 75% of users while 11% are African Americans

MySpace User Profile: (Quantcast 2010b)

- 51% male
- 58% are 18 – 34
- 42% have children 0 – 17 in their households
- 64% have no college education
- MySpace users are considered middle income with 44% of users in the \$30,000 - \$60,000 income bracket
- 26% of MySpace users are African Americans

Examples of Social Networking Sites Addressing Public Health Topics

- Colorado Children’s Immunization Coalition: <http://www.facebook.com/ImmunizeCOKids>
- American Cancer Society: <http://www.facebook.com/AmericanCancerSociety?v=wall&ref=ts>
- AIDS.gov MySpace: <http://www.myspace.com/aidsgov>
- Nebraska Department of Health and Human Services: <http://www.facebook.com/pages/Lincoln-NE/Nebraska-Department-of-Health-and-Human-Services/340846025779?v=wall&ref=ts#>
- Alabama Department of Public Health: <http://www.facebook.com/pages/Montgomery-AL/Alabama-Department-of-Public-Health-ADPH/235001560006>
- Philadelphia Department of Public Health Flu: <http://vids.myspace.com/index.cfm?fuseaction=vids.individual&VideoID=100208789>
- CaringBridge: <http://www.facebook.com/CaringBridge>
- PatientsLikeMe: <http://www.patientslikeme.com/>

Social Networking Best Practices

- 1. Become familiar with the site.** There are hundreds of social networking sites available, each with distinct targets, purposes, and functions. Visit the sites to gain an understanding of the participants, the culture, and the functionality.
- 2. Consider the overall communications strategy and objectives.** Before launching a page, make sure social networking activities mesh with the communication strategy and objectives.
- 3. Be thoughtful about resources.** Ensure that adequate resources (time and staff) are available to support the ongoing maintenance of the page to keep content fresh and fans engaged.
- 4. Provide engaging posts and communication material on the site.** Incorporate videos, quizzes, widgets, games, images and other materials to actively and repeatedly engage users.
- 5. Create a comment policy.** Develop a policy that covers the response to inappropriate or derogatory comments. Refer to CDC's Social Networking Comment Policy for an example: <http://www.cdc.gov/SocialMedia/Tools/CommentPolicy.html>.
- 6. Collect and store comments.** Develop a system to archive comments.
- 7. Develop a promotion plan.** Establish a promotion plan before launching the page; encourage fans to share and cross-promote using other social media channels and web pages.
- 8. Develop an evaluation plan.** Have an evaluation and metrics plan in place prior to launch to determine if efforts are successful. For example, it will be helpful to:
 - Determine how participation will be measured. Evaluation can include simple measures of user engagement (e.g. How many followers/fans/friends does the account have? How many users commented on recent posts?)
 - Take advantage of the analytic packages available on the social networking sites. These can be utilized to determine the number of people ("fans") participating in the activity and observe how users engage with the site. For example, Facebook Insights are available to users (administrator) who maintain a page for an organization. Facebook Insights allow the administrator to see demographic information and fan interactions with the page over time.

- Consider tracking the amount of traffic being driven to a website from an organization’s Facebook page. If using an analytics tool for a website (such as Google Analytics or WebTrends), that tool will show the source of traffic to a page, and the number of users who are visitors coming via a link on the Facebook page.
- Plan to evaluate with an online survey (through a tool such as SurveyMonkey) to measure user satisfaction, increases in knowledge due to the social networking page, or changes in behavior or attitudes.

Social Networking Resources:

- CDC’s Social Networking Guidance and Best Practices: <http://www.cdc.gov/SocialMedia/Tools/SocialNetworking.html>
- Facebook for Government: <http://www.facebook.com/government>
- Common Craft video “Social Networks in Plain English”: <http://www.commoncraft.com/video-social-networking>
- WebContent.gov Social Networks and Government: http://www.usa.gov/webcontent/technology/social_networks.shtml
- GovLoop: <http://www.govloop.com/> (A government community)

Virtual Worlds

Virtual worlds provide an immersive experience where users can get health information and practice healthy behaviors. Research in health communication demonstrates that behaviors from virtual worlds can translate to the real world. Real-life behaviors can be influenced for users who engage in a range of health-related activities in virtual worlds (Beard, Wilson, Morra & Keelen, 2009).

What is a Virtual World?

A **virtual world** is an online environment where users can create a virtual persona, or avatar, and interact with other avatars in a created online virtual environment. In recent years, virtual worlds have become increasingly popular with growing numbers of participants who enjoy the immersive experience. (Centers for Disease Control and Prevention, 2010k).

CDC participates in a virtual world called Whyville that has been developed for “tweens” (sometimes called pre-adolescents). In Whyville, users create avatars that interact with other users and participate in engaging educational activities and games.

For several years, CDC has worked with Whyville to promote virtual vaccinations for seasonal influenza and provide influenza prevention information, empowering the participants to practice better health behaviors during the flu season. Educating tweens empowers

them to pass along vaccine-related information to others in their households who would benefit from being vaccinated. During a recent Whyville campaign, Whyville citizens had the opportunity to be virtually vaccinated, preventing them from catching the "Why-Flu", which involved red spots on an avatar's face and sneezes while chatting. During the six-week activity, thousands of Whyvillians were vaccinated.

US Unique Visitors to Select Virtual World Websites*, February 2008 & February 2009 (thousands and % change)

	February 2008	February 2009	% change
Club Penguin	6,457	7,241	12%
Zwinky	3,510	4,968	42%
Poptropica	1,678	3,961	136%
IMVU	2,901	3,484	20%
Gaia Online	1,685	2,325	38%
Stardoll	2,414	2,112	-13%
Neopets	3,833	1,904	-50%
Toontown	2,172	1,646	-24%
Meez	961	1,240	29%
WeeWorld	1,067	1,201	13%
Cartoon Doll Emporium	999	998	0%
Habbo	641	991	55%
Nicktropolis	1,187	774	-35%
Second Life	303	345	14%
There	194	127	-35%
Virtual MTV	211	44	-79%
Total US Internet audience	185,017	192,187	4%

Note: home, work and university locations; *excludes toy/product-based virtual worlds
Source: comScore Media Metrix, provided to eMarketer, March 30, 2009

102754

www.eMarketer.com

Examples of Health-related Virtual World Activities

- Health and Medicine in Second Life Blog from the National Library of Medicine: <http://healthinfoisland.blogspot.com/>
- Why Eat in Whyville: http://b.whyville.net/top/pdf/the_whyeat_handout.pdf

Virtual World Resources:

- CDC’s Virtual World Overview
Page: <http://www.cdc.gov/SocialMedia/Tools/VirtualWorlds.html>
- AIDS.gov’s Virtual World Page: <http://aids.gov/using-new-media/tools/virtual-worlds/>

SOCIAL MEDIA CAMPAIGN EXAMPLE

In the last few years, CDC has developed a number of integrated social media campaigns, including campaigns for the novel H1N1 flu event, the *Salmonella* Typhimurium outbreak associated with peanut butter and peanut-containing products, as well as annual seasonal influenza vaccination campaigns. Each campaign integrates innovative social media products with research-driven strategies to ensure that CDC protects and promotes the health of diverse audiences. The 2009-2010 H1N1 and Seasonal Flu Outbreak Campaign below provides one example of how you can use many of the tools outlined in this toolkit in a major health communication campaign.

2009 – 2010 H1N1 and Seasonal Flu Outbreak Campaign

During the 2009 – 2010 H1N1 and Seasonal Flu outbreak, the CDC and the U.S. Department of Health and Human Services (HHS) worked together to create social media tools that provided consumers and partners with credible, science-based information. A comprehensive set of tools was developed and utilized to encourage participation and achieve the overall goal of communicating key messages to influence health decisions. By utilizing multiple formats to disseminate messages, users had the option to participate based on their knowledge, level of access, and engagement with social media.

A variety of embeddable tools were made available to partners to facilitate the sharing and promotion of H1N1 and seasonal flu information. Tools with portable content, such as widgets and online video, allowed users to easily share messages and become health advocates.

Buttons, or graphics utilized for online promotion of campaigns, were created specifically for partners and organizations to post on their websites to inform visitors of steps to take to stop the spread of H1N1 and seasonal flu and direct them to additional information.

Badges, or graphics that include a message and a link to a web page, were created for social network users. Users posted badges on individual social networking profiles or personal blogs.

Buttons and badges were available in Spanish and English and contained health messages targeted to multiple audiences including pregnant women, healthcare providers, school and businesses.

The images below demonstrate the use of buttons on public health partner web pages.

Buttons promoting CDC’s texting program and Flu messages

Source: Ohio Department of Natural Resources <http://ohiodnr.com/>

Buttons promoting CDC’s texting program

Source: North Georgia Health District- <http://www.nghd.org/>

Widgets, small portable applications, were created for users to add to blogs, social network profiles, or web pages to allow the sharing of H1N1 and seasonal flu guidance and health

tips for different audiences. A total of 11 flu-related widgets provided a means to share and interact with valuable resources on a variety of topics including prevention, school guidance, seasonal flu updates, an interactive quiz and the FluView National Activity Map. CDC flu widgets were viewed more than five million times.

The use of **Online Video** sharing sites allowed for the dissemination of tailored health education and health communication messages, and allowed users to upload, view, share, and comment on posted videos. CDC's

YouTube channel, CDCStreamingHealth, has 32 videos covering H1N1 topics including symptoms, antiviral use for treatment and prevention tips, which were viewed 3.13 million times. The

most popular video, "Symptoms of H1N1 (Swine Flu)," was viewed more than 2 million times and ranked in the top two videos across YouTube in the news and science category.

Both audio and video H1N1 **Podcasts** were produced. Podcasts were available for downloading from the CDC.gov website as well as to iTunes customers through the iTunes store. Podcasts on a variety of flu-related topics were available, including a special podcast for children about flu prevention. H1N1-related podcasts were viewed a total of 2.67 million times.

In addition to easily downloadable tools, CDC also offered tools that incorporated social content such as eCards and text messages.

A series of **eCards**, or electronic greeting cards, were developed to allow users to send flu-related health messages to friends, family, and co-workers. The example here displays the receipt of an eCard encouraging healthcare professionals to get vaccinated. eCards allow senders to insert personal messages:

Encouraging you to attend our Flu Clinic on October 25 to receive your vaccination. Hope to see you there!

eCards related to H1N1 and seasonal flu have been sent more than 22,000 times and viewed a collective 103,000 times.

The CDC **Text Messaging** campaign was launched in September 2009. The program provided three health messages a week to more than 16,000 subscribers on important CDC information about H1N1 flu, seasonal flu and other health-related topics.

Button promoting text message campaign

Sample text message

To reach children with health messages related to flu prevention, CDC partnered with Whyville, a **Virtual World** for tweens, children ages 8 – 12 years. This multi-award winning and “best in class” children’s website is an education virtual world where children learn and play in a dynamic social environment.

The Whyville flu campaign featured two different virtual flu viruses, the “Why Flu” and the “WhyMe Flu.” In-world prevention activities included encouraging participants to virtually wash their hands and to cough and sneeze into their elbow. A virtual vaccination celebration, which allowed Whyville “citizens” to interact with CDC subject matter experts in real time, was held in conjunction with National Influenza Vaccination Week. A prevention video contest was also conducted. At the end of the activity, 14,749 Whyville citizens were vaccinated for the “WhyFlu” and 12,369 were vaccinated for the “WhyMe Flu.”

Vaccination Station at Whyville City Hall animation

Sample avatar

Hand washing

The use of **Twitter** provided CDC the opportunity to communicate rapidly with a wide audience of engaged users. CDC provided real-time updates during the outbreak response on Twitter from several official CDC Twitter profiles. The CDCFlu and CDCemergency accounts were used primarily to share brief updates on new guidelines, resources, and the status of the

outbreak, including weekly updates on the number of cases and deaths. The CDC eHealth profile was also used to share information about new social media tools released throughout the span of the response. The three primary CDC Twitter accounts used to share H1N1 information grew to a collective following of 1.28 million users.

CDC teamed up with WebMD to launch the **Focus on Flu blog**. CDC subject matter experts served as guest bloggers to provide information on a variety of topics including H1N1 vaccine safety, guidance for schools and child care programs and vaccine recommendations for older adults.

Through CDC's **Content Syndication application**, H1N1 and seasonal flu-related content was made available to partners to display CDC health and safety information on their own websites. Content syndication provided a streamlined process for disseminating current, credible and automatically updated flu content in real-time. More than 150 public health partners – including state and local health departments, hospitals, universities and federal agencies – have implemented content syndication on their websites, and syndicated content has been viewed more than 500,000 times.

CDC flu content on CDC.gov

Syndicated flu content on partner website

To engage users and facilitate interactive communication, CDC participated in **Social Networking Sites** such as Facebook to share information and expand reach.

The CDC Facebook page, launched in May 2009 at the start of the H1N1 response, has seen a steady increase in numbers of fans, now totaling nearly 56,800 fans (July 2010).

The CDC Facebook page was used to share H1N1 and seasonal flu updates, provide social media tools, such as badges and widgets, for users to download and share, link to CDC.gov for additional information, post blogs from CDC subject matter experts and promote the CDC text messaging campaign. By utilizing Facebook to share H1N1 and seasonal flu information, CDC was able to expand reach to a younger audience than CDC.gov.

MORE SOCIAL MEDIA RESOURCES

Because of the dynamic nature of social media and emerging technologies, new information and research is being released at a rapid pace. The following list of selected resources provides a sampling of additional information on social media:

- Mashable - <http://mashable.com/social-media/> - The world's largest blog focused exclusively on Web 2.0 and Social Media news.
- Pew Internet & American Life Project - <http://www.pewinternet.org/> - One of seven projects that make up the Pew Research Center, the Project is a "fact tank" providing information on how internet and technology trends, issues, and attitudes are shaping the U.S. and the world.
- Siteanalytics - <http://www.compete.com/about/> - A web analytic company powered by the largest pool of online consumer behavior data in the industry.
- Quantcast - <http://www.quantcast.com/> - Site providing detailed audience profile information.
- Technorati- <http://technorati.com/> - A blog search engine.
- HubSpot - <http://www.hubspot.com/products/> - Leading marketing analytic company that provides social media information, training and webinars on a periodic basis.
- Nielsen Online - <http://en-us.nielsen.com/> - The world's leading marketing and media information company measuring audience and demographic information.
- comScore - <http://www.comscore.com/> - A source of digital marketing intelligence providing online audience measurement information.
- CTIA The Wireless Association - <http://www.ctia.org/> - An international nonprofit membership organization that represents the wireless communications industry.
- Fierce Mobile Healthcare - <http://www.fiercemobilehealthcare.com/> - Weekly newsletter that provides the latest news on the rapidly evolving mobile healthcare environment.

SOCIAL MEDIA COMMUNICATIONS STRATEGY WORKSHEET

Use this worksheet to help you strategize about your audience, and the potential social media tools and channels you may want to use for your campaign or communication activity.

1. Target Audience

Describe the person(s) you want to reach with your communication; be as specific as possible. More than one audience may be listed. Include a primary and secondary (influencers) audience if appropriate. (Examples: Mothers of children younger than two years old living in Atlanta, Pediatricians practicing in Nevada.)

I.

II.

III.

2. Determine your objective

What do you want to achieve through your social media outreach and communication? This could include something you want your target audience to do as a direct result of experiencing the communication. Objectives may include (but are not limited to) the following:

- a) *Provide information*
- *Highlight a campaign*
 - *Encourage a health behavior*
 - *Reinforce health messages*
 - *Encourage interaction*
 - *Obtain feedback/exchange ideas*
 - *Collaborate with partners*

(Example: Increase awareness of immunization campaign.)

I.

II.

III.

b) *Restate your objectives in SMART terms:*

Specific – state in concrete, detailed and well-defined terms – What exactly are we going to do for whom?

Measurable – should be quantifiable and the source of measurement has been identified.

Attainable/Achievable – can the objective be achieved in the proposed time frame with the resources available?

Relevant/Realistic – is the objective directly related to the overarching communication goal from your communication plan?

Time-bound – have deadlines been set?

(Example: By December 2012 (time-bound), there will be a 5% increase (measurable) in recognition of the immunization campaign name (specific), as measured through surveying, by moms of children under two in the Metro Atlanta area (specific).)

I.

II.

III.

Additional information on writing *SMART* objectives can be found at <http://www.cdc.gov/healthyyouth/evaluation/pdf/brief3b.pdf> and http://www.cdc.gov/dhdsp/state_program/evaluation_guides/smart_objectives.htm.

3. Define Audience Communication Needs

People access information in various ways, at different times of the day, and for different reasons. If possible, define your audience needs by using market research and other data. You can use the following resources:

- "Knowing Your Audience & Doing Market Research" from Webcontent.gov: <http://www.usa.gov/webcontent/improving/evaluating/audience.shtml>
- Pew Internet and American Life Project: <http://www.pewinternet.org/>
- CDC eHealth Data Briefs: <http://www.cdc.gov/HealthMarketing/ehm/databriefs/>

Describe your audiences and their health information needs.

4. Goal Integration

a) *Describe how your social media objectives support your organization's mission and/or overall communications plan.*

b) *How does it support other online or offline components – what events (either national/state/local) present communication opportunities?*

5. Message Development

Develop the key messages based on the target audience and objectives identified. (Example: for moms of young children to encourage late season flu vaccination, "It's not too late to vaccinate.")

I.

II.

III.

6. Resources and Capacity

Determine who in your organization will be responsible for implementation and the number of hours they can allocate for content creation and maintenance.

7. Identify Social Media Tools

Determine what tools will effectively reach your target audience. Match the needs of the target audience with the tools that best support your objectives and resources. (Example: Because Facebook has a large population of young women who have children, is free, and requires minimal technical expertise, it may be a good tool for a mom-centered program while only requiring a small amount of funding for social media activities.)

I.

II.

III.

8. Define Activities

Based on all of the elements above, list the specific activities you will undertake to reach your communication goals and objectives. (Example: Develop and promote Facebook fan page for diabetes education program.)

I.

II.

III.

9. Identify your key partners and their roles and responsibilities

10. Define Success for Evaluation

What are your measures of success? Your measures of success may be different depending on your goals and objectives.

11. Evaluate

Create an evaluation plan; see the Social Media Evaluation Plan for more information.

SOCIAL MEDIA EVALUATION WORKSHEET

This document focuses on developing a basic structure for evaluating social media activities. For more in-depth evaluation planning, please refer to the resources in this document.

Step 1: Developing the Model

Using the activities and objectives determined in the social media communications strategy document, consider the following for each activity in your program. Note that there may be multiple inputs, outputs, and outcomes for each activity.

1. What are the inputs, or resources (both tangible and intangible), that need to be in place for the activities to happen?
2. What are the outputs of each of those activities? In other words, what will be the resulting products (usually tangible)?
3. What are the expected outcomes of the activities and outputs (usually intangible)? That is, what are the results you hope to see? (Example: Increased awareness of vaccination campaign.) If possible, break outcomes into short-term and long-term. The outcomes may be very similar to (or the same as) the objectives you developed in the Social Media Communication Strategy Worksheet.

Inputs	Activities	Outputs	Outcomes	
			Short-term	Long-term
Example: Messages developed by communication specialists; personnel; internet access	Example: Using Twitter to promote vaccination campaign to moms of young children	Example: Tweets posted; tweets retweeted by others; followers of Twitter profile	Example: Increased awareness of vaccination campaign	Example: Increased likelihood of vaccinating children

Step 2: Developing the Questions

Considering the inputs, outputs, and outcomes identified above, think about how these can be measured and what data can be collected.

Inputs:

How can each of your inputs be measured, counted, or otherwise evaluated? For example, if one of the inputs is “messages developed by communication specialists,” what elements of this input can and should be measured?

Example evaluation question: How many audience-tested messages have been developed?

Evaluation question 1:

Evaluation question 2:

Evaluation question 3:

Outputs:

How can the products of your activities be measured? For social media activities, these questions may utilize web analytics, such as click-throughs and page views, or they could include numbers of friends, followers, or messages posted.

Example evaluation questions: To evaluate outputs of a Twitter account: How many messages did we post (during a set timeframe)? How many of these messages were retweeted? How many followers did we acquire?

Evaluation question 1:

Evaluation question 2:

Evaluation question 3:

Outcomes:

Outcomes can often be harder to measure than outputs, but offer great value. The evaluation questions for your outcomes will likely come from the *SMART* objectives you developed earlier. For example, if your objective was to increase by 5% the number of target audience members who were aware of your campaign, your evaluation question would reflect this objective.

Example evaluation question: What percentage of moms of children under the age of two in the Metro Atlanta area have heard of the vaccination campaign?

Evaluation question 1:

Evaluation question 2:

Evaluation question 3:

Resources:

<http://www.cdc.gov/eval/resources.htm>

<http://www.cdc.gov/vaccines/programs/progeval/default.htm>

http://www.cdc.gov/dhdsp/state_program/evaluation_guides/

W. K. Kellogg Foundation Logic Model Development Guide, available at

<http://www.wkkf.org/knowledge-center/resources/2010/Logic-Model-Development-Guide.aspx>

(This is a non-CDC site. This link does not imply endorsement.)

References

- Baranowski, T., Buday, R., Thompson, D., & Baranowski, J. (2008). Playing for real: Video games and stories for health-related behavior change. *American Journal of Preventive Medicine*, 34(1): 74-82.
- Beard, L., Wilson, K., Morra, D., Keelan, J. (2009) A survey of health-related activities on second life. *Journal of Medical Internet Research*, 11(2): e17.
- Centers for Disease Control and Prevention. (2009a). Social Media at CDC: Buttons and Badges. Retrieved February 5, 2010, from <http://www.cdc.gov/SocialMedia/Tools/ButtonsBadges.html>
- Centers for Disease Control and Prevention. (2009b). Social Media at CDC: Image Sharing. Retrieved February 5, 2010, from <http://www.cdc.gov/socialmedia/tools/ImageSharing.html>
- Centers for Disease Control and Prevention. (2009c). Social Media at CDC: Content Syndication. Retrieved February 5, 2010, from <http://www.cdc.gov/SocialMedia/Tools/ContentSyndication.html>
- Centers for Disease Control and Prevention. (2009d). Social Media at CDC: RSS Feeds. Retrieved February 5, 2010, from <http://www.cdc.gov/SocialMedia/Tools/RSS.html>
- Centers for Disease Control and Prevention. (2009e). Social Media at CDC: Podcasts. Retrieved February 5, 2010, from <http://www.cdc.gov/SocialMedia/Tools/Podcasts.html>
- Centers for Disease Control and Prevention. (2009f). Social Media at CDC: Online Video. Retrieved January 27, 2010, from <http://www.cdc.gov/SocialMedia/Tools/OnlineVideo.html>
- Centers for Disease Control and Prevention. (2009g). Social Media at CDC: Widgets. Retrieved February 5, 2010, from <http://www.cdc.gov/SocialMedia/Tools/Widgets.html>
- Centers for Disease Control and Prevention. (2009h). Social Media at CDC: eGames. Retrieved February 5, 2010, from <http://www.cdc.gov/SocialMedia/Tools/eGames.html>

Centers for Disease Control and Prevention. (2009i). Social Media at CDC: Mobile. Retrieved February 5, 2010, from <http://www.cdc.gov/SocialMedia/Tools/Mobile.html>

Centers for Disease Control and Prevention. (2009j). Social Media at CDC: Blogs. Retrieved January 27, 2010, from <http://www.cdc.gov/SocialMedia/Tools/Blogs.html>

Centers for Disease Control and Prevention. (2009k). Social Media at CDC: Virtual Worlds. Retrieved February 5, 2010, from <http://www.cdc.gov/SocialMedia/Tools/VirtualWorlds.html>

CTIA. (2009). Wireless Quick Facts. Retrieved July 22, 2010, from http://www.ctia.org/media/industry_info/index.cfm/AID/10323

Edelman. (2009). *Edelman Trust Barometer 2009*. Retrieved March 30, 2010, from <http://www.edelman.com/trust/2009/>

Entertainment Software Association. 2010. *2010 Essential Facts about the Computer and Video Game Industry*. Retrieved July 31, 2010, from http://www.theesa.com/facts/pdfs/ESA_Essential_Facts_2010.PDF

Facebook. (2010). Statistics. Retrieved February 5, 2010, from <http://www.facebook.com/press/info.php?statistics>

Fjeldsoe, B., Marshall, A., & Miller, Y. (2009). Behavior change interventions delivered by mobile telephone short-message service. *American Journal of Preventive Medicine, 36*(2), 165-73.

Horrigan, J. (2009). *Wireless Internet Use*. Retrieved February 5, 2010, from <http://www.pewinternet.org/Reports/2009/12-Wireless-Internet-Use.aspx>

Hurley, C. (2009). Y,000,000,000uTube. Retrieved February 8, 2010, from <http://youtube-global.blogspot.com/2009/10/y000000000utube.html>

Leggatt, H. (2009). *comScore: Twitter not teeming with teens*. Retrieved January 27, 2010, from http://www.bizreport.com/2009/04/comscore_twitter_not_teeming_with_teens.html

Lenhart, A. (2009). *The Democratization of Social Networks*. Retrieved January 21, 2010, from <http://www.pewinternet.org/Presentations/2009/41--The-Democratization-of-Online-Social-Networks.aspx>

Madden, M. (2009). *The Audience for Online Video Sharing Sites Shoots Up*. Retrieved January 28, 2010, from <http://www.pewinternet.org/Reports/2009/13--The-Audience-for-Online-Video-Sharing-Sites-Shoots-Up.aspx>

Madden, M., & Jones, S. (2008). *Podcast downloading 2008*. Retrieved March 30, 2010, from <http://www.pewinternet.org/Reports/2008/Podcast-Downloading-2008.aspx>

School Kids Healthcare Blog. (2010). Retrieved January 28, 2010, from <http://www.schoolkidshealthcareblog.com/>

Shot of Prevention Blog. (2010). Retrieved January 29, 2010, from <http://shotofprevention.com/>

Siteanalytics. (2010). Site profiles. Retrieved July 19, 2010, from <http://siteanalytics.compete.com/>

Siteanalytics. (2010). Site Profile for YouTube.com. Retrieved January 28, 2010, from <http://siteanalytics.compete.com/youtube.com/>

Sussman, M. (2009). *Technorati: State of the Blogosphere 2009, Day 1: Who are the Bloggers?* Retrieved February 8, 2010, from <http://technorati.com/blogging/article/day-1-who-are-the-bloggers1/>

Quantcast. (2010a). Profile view. Retrieved January 21, 2010, from <http://www.quantcast.com/facebook.com/demographics>

Quantcast. (2010b). Profile view. Retrieved January 21, 2010, from <http://www.quantcast.com/myspace.com/demographics>

Quantcast. (2010c). Profile view. Retrieved January 21, 2010, from <http://www.quantcast.com/twitter.com#demographics>

The Health Communicator’s Social Media Toolkit

This toolkit was developed by the Electronic Media Branch, Division of News and Electronic Media, Office of the Associate Director of Communication at the Centers for Disease Control and Prevention (CDC). It was designed to provide guidance and to share lessons learned in more than three years of integrating social media into CDC health communication campaigns, activities and emergency response efforts. In this guide, you will find information to help you get started using social media—from developing governance to determining which channels best meet your communication objectives to creating a social media strategy. You will also learn about popular channels you can incorporate into your plan, like blogs, video-sharing sites, mobile applications and RSS feeds. This toolkit is intended for a beginner audience, although some viewers with an intermediate level may find parts of the toolkit useful.

Acknowledgments

A number of dedicated and hardworking professionals contributed to the creation of this toolkit. For their invaluable input, we would like to thank the following CDC staff and contractors:

Ann Aikin, MA, CDC

Heather Brink, MPH

Diane Brodalski, BS (Northrup Grumman Contractor)

Jessica Schindelar, MPH (Northrup Grumman Contractor)

Holli Seitz, MPH

Curt Shannon, BA

We would especially like to thank Diane Brodalski, the project coordinator, for keeping us on task and making sure all of the pieces came together. We also acknowledge and thank Glen Nowak, Carol Crawford, and Dogan Eroglu for their review and excellent contributions to the guide.

Thanks to the staff of CDC’s Electronic Media Branch, whose technical knowledge and expertise have enhanced this toolkit’s content and quality.

