

THE CHALLENGE

- ◆ Health policy can be designed with **little input** from frontline nursing staff leaving **significant gaps** between practice and policy that impact patient care (Gebbie et al, 2000).
- ◆ Clinical and organisational expertise of nurses could **add value** to the development of national health strategies (Ferguson, 2001).
- ◆ **Few practicing nurses engage** in policy debates as they do not see it as a key issue to become involved in or a process they can easily influence (Toofany, 2005).

BACKGROUND

- ◆ **Social media** in a new technological platform that is being used by nurses for communication and dissemination purposes.
- ◆ The Chief Nursing Officer (CNO) for Scotland launched a new **2030NursingVision engagement strategy** to use social media among other approaches to gain nurses views on the future development of the profession to inform future health policy.

AIMS

- ◆ **Explore the views of nurses** as to how the profession in Scotland needs to develop in the future.
- ◆ Examine the **use of social media** to engage nurses in health policy discussion and development.

METHODOLOGY

RESULTS

"proud of all the great research that nurses are doing to improve patient care @NMAHPRu"

Nurses were proud of delivering person-centred care within multi-disciplinary team, along with focusing on specialist areas to improve public health.

Nursing services in primary care was another topic with mental health and supporting informal carers seen as key areas needing leadership & investment

No	Hashtag (#)	Frequency
1	#CNOScot	446
2	#mhimprove	5
3	#nurses	4
4	#research	3
5	#education	3
6	#eolc	2
7	#IT	2
8	#NAHSCP	2
9	#nursing	2
10	#technology	2

Table 1: Top 10 hashtags used

LESSONS LEARNED

- ▶ Social media platforms, such as Twitter, can be help reach and engage nurses in health policy discussion, that can inform strategy development, but some groups risk being excluded via this medium.
- ▶ Nursing leaders should include social media as one of many ways to engage nurses and others in policy debate.

Figure 1: Word Cloud of top 100 words tweeted

ACKNOWLEDGEMENTS

I would like to thank the Chief Nursing Officer (CNO) for Scotland, Fiona McQueen, and her team for organising and hosting the Twitter chat and all the participants who took part in the online discussion. I would also like to acknowledge the help and support of Wasim Ahmed (@was3210) for his useful blog (<http://nsmnss.blogspot.co.uk/>) on social media for health research and Emma Blakey (@pascale_blakey) who checked samples of the analysis and for personal advice on using Twitter for engagement purposes.

REFERENCES

- Gebbie, K. M., Wakefield, M., and Kerfoot, K. (2000). Nursing and health policy. *Journal of Nursing Scholarship* 32: 307-315.
- Ferguson, L. S. (2001). An activist looks at nursing's role in health policy development. *J Obstet Gynecol Neonatal Nursing* 30: 546-51.
- Toofany, S. (2005). Nurses and health policy. *Journal of Nursing Management* 12:1226-30.

CONTACT

Siobhán O'Connor, B.Sc., RN, FHEA Lecturer in Nursing, School of Health & Social Care, Edinburgh Napier University, Sighthill, Edinburgh, EH11 4BN, United Kingdom.
Email: S.OConnor@napier.ac.uk
Twitter: @shivoconnor