

#SOCIALMEDIABOOTCAMP

Kimberly Olszewski
Debra M. Wolf

© Olszewski & Wolf 2016

GOALS

- ▶ 1. Understand the need for individual engagement and level of healthy literacy
- ▶ 2. Learn how technology is influencing consumers' decisions regarding their health.
- ▶ 3. Identify ways in which technology and social media can be integrated in the workplace to promote health and safety.

© Olszewski & Wolf 2016

- ▶ U.S. Population – 316,128,839 (as of 2013)
- ▶ U.S. Internet Population – 273,785,413 (as of 6/2012)
78.6% of population (150% growth since 2000)
- ▶ U.S. Facebook users – 166, 092, 240 (as of 9/2012)
78% of population

TODAY

<http://quickfacts.census.gov/qfd/states/00000.htm>
<http://www.internetworldstats.com/stats.htm>
<http://www.internetworldstats.com/facebook.htm>

© Olszewski & Wolf 2016

MedlinePlus
Trusted Health Information for You

A service of the U.S. National Library of Medicine
NIH National Institutes of Health

Search MedlinePlus

Health Topics | Drugs & Supplements | Videos & Cool Tools | EBooks

Evaluating Internet Health Information: A Tutorial from the National Library of Medicine

- This tutorial teaches you how to evaluate the health information that you find on the Internet. It is about 10 minutes long.
- You need the Flash plug-in, version 9 or above, to view it. If you do not have Flash, you will be prompted to obtain a free download of the software before you start.
- The tutorial runs automatically, but you can also use the navigation bar at the bottom of the screen to go forward, backward, pause, or start over.

<http://www.nlm.nih.gov/medlineplus/webeval/webeval.html>

© Olazewski & Wolf 2016

healthfinder.gov

myhealthfinder

Age years

Male Female

<http://www.healthfinder.gov/myhealthfinder/>

© Olazewski & Wolf 2016

6. Is it balanced and unbiased?

RATING THIS QUESTION

No	Partially	Yes
1	2 3 4	5

HINT: Look for:

- a clear indication of whether the publication is written from a personal or objective point of view
- evidence that a range of sources of information was used to compile the publication, e.g. more than one research study or expert
- evidence of an external assessment of the publication.

Be wary if:

- the publication focuses on the advantages or disadvantages of one particular treatment choice without reference to other possible choices
- the publication relies primarily on evidence from single cases (which may not be typical of people with this condition or of responses to a particular treatment)
- the information is presented in a sensational, emotive or alarmist way.

discern
online

15 Item Questionnaire

<http://www.discern.org.uk/index.php>

© Olazewski & Wolf 2016

ACCREDITING AGENCIES

- URAC accredited health website
- TRUSTe certified privacy
- Semantic
- HONcode
- BBB

© Chazowski & Wolf 2016

OPPORTUNITIES

To educate and prepare individuals

© Chazowski & Wolf 2016

<p>Health Professionals</p> <ul style="list-style-type: none"> ▶ Assess current knowledge ▶ Develop educational program ▶ Reassess knowledge 	<p>Client - Employee - Patient</p> <ul style="list-style-type: none"> ▶ Assess current knowledge ▶ Develop educational program ▶ Reassess knowledge
---	--

ASSESSMENT AND EDUCATIONAL

© Olszewski & Wolf 2015

CDC

http://www.cdc.gov/socialmedia/Tools/guidelines/pdf/SocialMediaToolkit_BM.pdf

© Olszewski & Wolf 2015

- ▶ Educational fair
- ▶ Upon hire
- ▶ Yearly competency
- ▶ **Key point**
 - ▶ Separate personal from professional virtual presence

HEALTH PROFESSIONALS

© Olszewski & Wolf 2015

- ▶ Yearly - independent communication
- ▶ Each office visit
- ▶ Waiting room
 - ▶ TV/Monitor
 - ▶ commercial
 - ▶ Repeating PPT
 - ▶ Flyer (educational document)

CLIENT – EMPLOYEE - PATIENT

© Olszewski & Wolf 2015

- ▶ Create YouTube Channel
 - ▶ Develop individual videos
- ▶ Organizational web site
 - ▶ Create list of acceptable web-based URL/Links
 - ▶ Establish list of tools

OTHER OPTIONS

© Olszewski & Wolf 2016

INTERNET RESOURCES

For the Workers' Compensation Professional

© Olszewski & Wolf 2016

WEB 2.0 IN OCCUPATIONAL MEDICINE

- ▶ -Social Networking
- ▶ -Syndication, RSS Feeds
- ▶ -Wiki
- ▶ -Blog Post
- ▶ -Social bookmarking

© Olszewski & Wolf 2016

- **mENVIRONMENT**
- **mSAFETY**
- **mHEALTH**

© Olszewski & Wolf 2016

mENVIRONMENT

- Haz-Mat Reference and Emergency Response Guide
- How's my Waterway
- NIOSH Pocket Guide to Chemical Hazards
- NIOSH Ladder Safety App
- MSDS Mobile by KHA
- Environmental Impact Calculator
- Creek Watch App
- The Green Gumshoe App
- Airstatus!

© Olszewski & Wolf 2016

My Green Apps

App Description	Topic	Data	# of Users
Create an app where users can check on the status of nearby water bodies.	Water	62	
Determine who a member of public should notify if they see someone polluting a ground site or water body.	Regulatory and Industrial	46	
Create a GIS app that would map the earth's location to provide environmental information about the surrounding area.	Air, Soil, and Land, Water	40	
Create an application that allows users to take a picture of runoff on their property and submit it to a business that can analyze it for customers.	Water	35	
Develop an app that provides the user with data on the quality and regulation violations of their local drinking water.	Water	32	
Create a list of all of the different recycling numbers and symbols, so that users would be able to know if something is recyclable.	Pollution Prevention	29	
Develop an application that would list and show environmental opportunities in the user's area.	Emergencies and Cleanup	28	
Create an app that allows users to identify a product via barcode scan or even look up and find details about the product from an environmental perspective.	Human Health, Pollution Prevention	28	

© Chazowski & Wolf 2016

mSAFETY

Ergonomics
 IUSA
 NIOSH Ladder Safety App
 OH&S
 Safety Smart
 mOSHA
 NIOSH Lift Index
 IConstructSafe

© Chazowski & Wolf 2016

DOL Worker Safety and Health App Challenge

- Working Safely Is No Accident (website)
- USW Chemical Safety app
- Nojack.net

© Chazowski & Wolf 2016

mHEALTH

- 93% of physicians say mobile health apps can improve patients' health outcomes
- 89% of physicians would recommend an mHealth app to a patient
- 58% of doctors note a key mHealth benefit is providing patients with appointment alerts and reminders
- 2 in 3 physicians say mHealth apps linked to an EHR could bolster medication adherence
- 1 in 2 believes mHealth apps could benefit patients with diabetes and improve preventive care.

January 2013 physician survey by eClinicalWorks

© Olszewski & Wolf 2016

United States Surgeon General's Healthy Apps Challenge

- Lose it! app
- GoodGuide app
- Fooducate app
- Healthy Habits (A health & happiness app)
- The Quit Companion
- My Lil Coach
- Breathe2Relax

© Olszewski & Wolf 2016

HEALTHeGAMING

- Foodflight
- Joulebug
- Solve the outbreak!
- USDA Apps for Healthy Kids
 - Pick Chow!
 - Papaya Head.com
 - The Snack Neutralizer
 - Work It Off!
 - The Hungry Hiker
 - Food Hero
 - Food Buster
 - Filter Critters
 - Smash your Food
 - Trainer
 - Balanced Meal

© Olszewski & Wolf 2016

HOW CAN I BECOME "SOCIAL" IN OCCUPATIONAL HEALTH & SAFETY?

Before getting started.....ask yourself the following:

- ▶ Why do I want to participate in social media?
- ▶ What do I hope to achieve by using social media?
- ▶ Who am I trying to reach (customer, employee, colleague)?
- ▶ What problems do my customers/employees need help solving?
- ▶ What tools are right for me and my customers/employees?

© Olszewski & Wolf 2016

KEY STEPS IN CREATING A VIRTUAL PRESENCE

Entering the virtual world

© Olszewski & Wolf 2016

FIRST STEP: DEFINE NEED/USAGE

- ▶ Determine what role or need a Workers' Compensation Professional can fulfill virtually
 - ▶ Communication of health information
 - ▶ Delivery of educational in-services and/or training
- ▶ Resource center
 - ▶ employ health needs
 - ▶ Document retrieval
 - ▶ Safety needs

© Olszewski & Wolf 2016

SECOND STEP: DEFINE USERS

- ▶ Define users and their characteristics you anticipate will use the virtual platform
 - ▶ Age
 - ▶ Equipment needs
 - ▶ Educational needs
 - ▶ Time availability (will they use at work, at home or when free time)

© Olszewski & Wolf 2016

THIRD STEP: SELECT VIRTUAL PLATFORM

- ▶ Select a social media/virtual platform
 - ▶ Blogs
 - ▶ Wikis
 - ▶ YouTube
 - ▶ Community Social Media Sites
 - ▶ Facebook

© Olszewski & Wolf 2016

FOURTH STEP: FAMILIARIZATION

- ▶ Be familiar with virtual platform/social media site you selected
 - ▶ Gain confidence in how to access site
 - ▶ Read user policies or privacy statements
 - ▶ Request access or user account (using professional account)
 - ▶ Monitor site to see how information is shared by others
 - ▶ Assess platform for quality using SPAT tool
 - ▶ Site, Publisher, Audience, Timeliness

© Olszewski & Wolf 2016

FIFTH STEP: COLLABORATE WITH IT STAFF

- ▶ Meet with information technology support staff
 - ▶ Explore organization's current web presence
 - ▶ Explore if social media/virtual platforms are currently being used
 - ▶ Discuss process to create virtual presence (Is IT approval needed)
 - ▶ Explore existing policies, create new one if needed

© Olszewski & Wolf 2016

Entering the Virtual world

KEY STEPS TO IMPLEMENTING VIRTUAL PLATFORM

© Olszewski & Wolf 2016

- ▶ Literacy level of users
 - ▶ Written for 5th or 6th grade level
- ▶ Visual literacy – placement of content on screen
 - ▶ Symbols, icons, photos, illustrations, etc.
 - ▶ limit distractions.
- ▶ Computer literacy
 - ▶ What computer skills will user be expected to have
- ▶ Information literacy
 - ▶ Will user be able to detect, identify or find information needed

FIRST STEP: CONSIDERATIONS

© Olszewski & Wolf 2016

- ▶ Develop site
 - ▶ Engage users in the design
- ▶ Identify outcomes you want to achieve
- ▶ Educate users
- ▶ Develop timeline for go live

SECOND STEP: DESIGN SITE

© Olszewski & Wolf 2016

- ▶ Clear Communication – regarding go live, etc.
- ▶ Be Available - support end-users usage
- ▶ Begin small – push information only
- ▶ Trial with small group – feedback
- ▶ Extend functionality – two way communication

THIRD STEP: IMPLEMENTATION

© Olszewski & Wolf 2016

- ▶ Assess impact
 - ▶ Identify any issues/obstacles
 - ▶ Outline benefits and areas needing improvement

FOURTH STEP: EVALUATION

© Olszewski & Wolf 2016

ENTERING THE VIRTUAL WORLD

- ▶ Advantages
 - ▶ Increase number of people reached
 - ▶ Increased communication
 - ▶ Save travel time
 - ▶ Increase availability of information
 - ▶ No time restraints
- ▶ Disadvantages
 - ▶ Seen as threat if computer skills are weak
 - ▶ Lack of equipment to use
 - ▶ Connectivity issues
 - ▶ Internet access needed
 - ▶ May need to create policies

© Olszewski & Wolf 2016

QUESTIONS

- ▶ Kimberly Olszewski, DNP, CRNP,
COHN-S/CM, FAAOHN
Kimberly@midstatesohs.com
- ▶ Debra M. Wolf, PhD, MSN, BSN, RN
[dwolf@Chatham.edu](mailto:dewolf@Chatham.edu)

© Olszewski & Wolf 2016
