AstraZeneca vaccine disinformation on Twitter

Dariusz Jemielniak

Kozminski University, darekj@kozminski.edu.pl

Yaroslav Krempovych

 $Kozminski\ University,\ ykrempovych@kozminski.edu.pl$

Abstract

We analyzed 50,080 tweets about # AstraZeneca in English from 2021. We found

that the news most common in the frequently retweeted tweets abound in negative

information, and in many cases come from media sources well-known for disinfor-

mation. Also, we found that RT, a Russian state-sponsored news website, as well

as Al Arabiya, a Saudi-owned news website, are frequently retweeted with infor-

mation about the vaccine. Our analysis identified large coordination networks

involved in political astroturfing and vaccine diplomacy in South Asia but also

vaccine advocacy networks associated with European Commission employees. Our

results show that Twitter discourse about # AstraZeneca is filled with disinfor-

mation and bad press, and may be distributed not only organically by anti-vaxxer

activists, but also systematically by professional sources.

NOTE: This preprint reports new research that has not been certified by peer review and should not be used to guide clinical practice.

Keywords

AstraZeneca, COVID-19 vaccine, disinformation

Highlights

• Most commonly retweeted media news links abound in negative information

• Well established disinformation media sources are retweeted more

• State coordinated networks are active in # AstraZeneca astroturfing

Introduction

Anti-vaxxer discourse in social media is particularly prone to disinformation, additionally more dangerous in the times of the COVID-19 pandemic [1,2]. It is also often amplified by social bots, which disproportionately more often retweet

content [3].

As the rollout of different vaccines continues, the problem exacerbates. A particu-

larly interesting case is the AstraZeneca vaccine, due to its media coverage related

to the allegedly lower comparative efficacy, tensions over EU-UK exports, as well

2

as an alleged link to very rare cases of blood clots [4].

In order to study the social media discourse on AstraZeneca, we decided to focus

on media coverage of # AstraZeneca, and the most retweeted links and tweets. In

the second stage, we have also analysed co-tweet networks and bot activity related

to the discourse.

Method

We conducted a Thick Big Data [5] analysis of the AstraZeneca hashtag on Twit-

ter. We collected 221,922 tweets with # AstraZeneca from January 1, 2021, to

March 22, 2021. We focused on 50,080 of these tweets, which were in English.

Furthermore, we established the final URLs linked in these tweets, by extracting

them from popular link shorteners (such as bit.ly, ow.ly, etc.).

We focused on two periods: before and after March 7, 2021 - the date when

Austrian authorities took a precautionary step to suspend vaccinating with a batch

of AstraZeneca's COVID-19 vaccine, after the death of one person and reported

illness of another after the shots.

Furthermore, we studied which media were the most often linked to among the

tweets that were retweeted more than 10 times for both periods. We were interested

in discovering whether there was a change from mainstream to alternative sources

after the allegation of clots was publicized. We also analyzed the most liked and

most retweeted tweets qualitatively.

In the second stage of our investigation, we concluded Coordination Detection analysis [6] to identify cooperative efforts to propagate some tweets. To detect coordination, we conducted similarity analysis of tweets corpuses using the Min-Hash [7] local-sensitive hashing method, which has allowed us to identify similar items based on the Jaccard similarity between sets of strings' hashtag n-grams. For this analysis, we have adopted a 0.8 Jaccard similarity threshold.

To project each tweet's coordination network, we drew an edge between two accounts with matching tweet text corpus using co-occurrence analysis functionality from the quanteda package for R [8]. In the output, we have reached a graph with forty-two hundred nodes representing tweets with a similar or identical corpus which accounted for more than eleven thousand unique Twitter user handles.

We have also performed bot identification using a Botometer machine learning platform that computes a bot likeliness ranking with low scores indicating likely human accounts and high scores indicate possible bot accounts. Botometer measures the score by comparing an account against tens of thousands of labelled inputs in its database [9], considering prior coordination detection analysis that we performed and upon review of the body of works utilizing this tool in a similar context [10], we set a Complete Automation Probability score to 0.76 and above.

Results

Before March 7, in the top 10 linked sources among the tweets retweeted more than 10 times 4 were established Western news media, such as AFP (# 18,806 most popular website according to Alexa traffic ranking), Politico.eu (# 20,905 in Alexa), Telegraph (# 1,730 in Alexa), or the Guardian (# 172 in Alexa) - see Figure 1.

After March, 7 NewsRand, a relatively unpopular Nigerian news website (# 126,271 in Alexa) easily won with the aforementioned mainstream outlets, which all dropped out from the top ten. Other high positions were taken by less surprising, well-established popular media such as the German DW (# 650 in Alexa), the Jerusalem Report (# 5,550 in Alexa), The Cable from Nigeria (# 11,526), and Malaysian New Straits Times (# 20,625 in Alexa), or NTD (a Chinese television from New York, # 28,189 in Alexa).

Figure 1: Media linked to in tweets retweeted more than 10 times before (left) and

after (right) the news of alleged blood clots

Other discoveries are more interesting. First, GreatGameIndia (# 126,482 in

Alexa), an Indian website, which is known for disinformation, conspiracy theo-

ries, and in particular COVID-19 fake news [11], was number 5 before March, and

number 2 in the period after.

Second, the position of Al Arabiya (# 2,108 in Alexa), a Saudi-sponsored, pro-

pagandist Arabic news channel [12], was relatively stable in both studied periods

(6th and 7th respectively).

Third, RT (# 312 in Alexa), formerly known as Russia Today, had a clear lead in

both periods. Russia Today is a state-owned media outlet well known for disinfor-

mation [13,14] and supporting Russian diplomatic goals as an information warfare

tool [15].

Even though links to RT are not contained in the top 100 most retweeted tweets

(requiring 73 or more retweets), they are retweeted frequently enough in smaller

numbers to nevertheless bring RT to the leading position among tweets with over

10 retweets overall. We believe that this may suggest a non-organic propagation

6

of news by an orchestrated group of professionals.

When tweets retweeted more than 2 times are considered, Al Arabiya takes the

lead in both periods, and RT is third in the earlier period and second in the latter

one. For tweets retweeted more than 3 times Al Arabiya and RT are number one

and two respectively in both periods, and their tweets constitute 31% of tweets

from the top 10 most popular sources in the first period and 35% in the second.

A qualitative analysis of RT links shows that a large part of them are negative in

describing the AstraZeneca vaccine.

Outside media links, the most retweeted (2656 retweets as of March, 26) tweet

overall from the first period was one by Robert Kennedy Jr, a known anti-vaxxer

advocate, whose account on Instagram was terminated in February 2020 because

of COVID-19 disinformation [16]. The tweet was discrediting AstraZeneca vaccine

as "controversial", "heavily invested in by Bill Gates", and "being rejected over

widespread concerns". The most retweeted (2015 retweets as of March, 26) tweet

from the second period was one by Disclose.tv, a well-established disinformation

site [17].

Tweet coordination analysis has revealed 10,728 instances in the coordination car-

ried out by 1137 unique handles, out of which 2,278 and 616 unique handles are

related o automatic bot accounts, according to Botometer Complete Automation

Probability score of 0.76 and above. The largest coordination network had 451 co-

ordination instances by 111 accounts, out of which 74 scored above our threshold

on the Botometer. The second-largest network consisted of 37 accounts responsible for 47 coordination instances; out of these 37 accounts 13 accounts can be considered automated - see Figure 2.

Figure 2: Co-tweets networks discovered in the dataset

While analyzing tweet contents of the first coordination network, we discovered

that it connects accounts that tweet about current vaccination situations in Bangladesh.

The coordination network contained tweets praising Bangladesh Prime Minister

Sheikh Hasina's actions in battling the coronavirus pandemic and used the hashtag

ThankYouPM. In some contexts, the same hashtag is often used on Twitter to

refer to India's prime minister - Narendra Modi.

Another topic presented in this coordination network is the relation between

Bangladeshi and Indian states in large vaccine donations by the latter to Bangladesh.

It is essential to mention that Bangladesh's neighboring country - India is one of

the world's largest vaccine producers. Indian government actively explores oppor-

tunities associated with control over vaccine distribution to strengthen its neigh-

borhood ties through vaccine diplomacy [18]. According to the analysis prepared

by Oxford Analytica - Bangladesh and Myanmar are the biggest recipients of vac-

cine donations from India [18].

In both cases presented above, automated bot account are engaged in an activity

of political astroturfing: "[...] a centrally coordinated disinformation campaign in

which participants pretend to be ordinary citizens acting independently, has the

potential to influence electoral outcomes and other forms of political behavior"

[19]. In our coordination analysis, astroturfing activities involved a co-tweet coor-

dination network. Automated bot accounts spread identical or very similar texts

9

to amplify political message reach, in this case - vaccine diplomacy.

When it comes to the second largest coordinated network, the ratio of accounts

involved to the number of coordination instances is much smaller while representing

only two coordinated messages. Those messages were concerned with official stand

of European Medicines Agency's (EMA) the Pharmacovigilance Risk Assessment

Committee (PRAC) regarding safety and efficacy of AstraZeneca vaccine which

went under much criticism because of reports suggesting increased risk of blood

clots after administering the vaccine in patients [4].

After analyzing the user description and content of their communications, we con-

cluded that this is a network composed predominantly of European Commission's

employee's accounts and high-level officials, even though 35% of these accounts are

considered in this analysis to be automated. Moreover, research of links shared

indicated that all the messages connected to the article "Remarks by Commis-

sioner Stella Kyriakides on vaccines" [20]. All these messages used shortened URL

from the domain "smh.re" that indicates the use of employee advocacy software

Smarp [21]. Considering the facts mentioned earlier, one can safely assume that

this network presented a centralized health advocacy communication campaign co-

ordinated by the European Commission's employees to address increased criticism

of AstraZeneca vaccines.

Limitations

For this coordination analysis, we do not take into account networks that share

only one handle. However, it is worth mentioning that these networks could be

created due to handle sharing, changing an account's "screen name". Given

the availability of historical snapshot data about accounts in question, analysis of

handle sharing behavior could bring additional perspectives to this research.

Discussion and conclusions

Our results focus on a short period, and only on one vaccine-related hashtag. Nev-

ertheless, the picture that emerges is deeply troubling. Twitter discourse about #

AstraZeneca abounds in disinformation, and reputable media news sources repre-

sentation is, at best, on par with the disinformation ones, and at worst significantly

smaller.

Popular disinformation tweets are spread not only by individual powerful activists

and conspiracy websites but also by state-owned media, supported by networks of

disinformation farms. Given the fact that Russia has a heavy interest in promoting

its own Sputnik-V vaccine, both for economic and political reasons, the activity of

RT in posting often negative information about # AstraZeneca may be perceived

as part of a larger campaign, potentially aimed at discrediting the vaccine.

At the same time, states like India and Bangladesh foresaw an opportunity in

vaccine diplomacy. Results show coordinated astroturfing campaigns with the use

of co-tweeting bot networks. In the same time, from another side of the barricades, European Commission's employees coordinate health advocacy communication promoting the safety of the AstraZeneca vaccines through their accounts.

Conflict of interest statement

Both authors declare no conflict of interest.

References

- [1] Carrion-Alvarez D, Tijerina-Salina PX. Fake news in COVID-19: A perspective. Health Promot Perspect 2020;10:290–1.
- [2] Ashton J. COVID-19 and the anti-vaxxers. J R Soc Med 2021;114:42–3.
- [3] Yuan X, Schuchard RJ, Crooks AT. Examining Emergent Communities and Social Bots Within the Polarized Online Vaccination Debate in Twitter. Social Media + Society 2019;5:2056305119865465.
- [4] European Medical Agency. COVID-19 Vaccine AstraZeneca: benefits still outweigh the risks despite possible link to rare blood clots with low blood platelets 2021. https://www.ema.europa.eu/en/news/covid-19-vaccine-astrazeneca-benefits-still-outweigh-risks-despite-possible-link-rare-blood-clots (accessed March 29, 2021).
- [5] Jemielniak D. Thick Big Data: Doing Digital Social Sciences. Oxford: Oxford University Press; 2020.

- [6] Pacheco D, Hui P-M, Torres-Lugo C, Truong BT, Flammini A, Menczer F. Uncovering Coordinated Networks on Social Media. arXiv [csSI] 2020.
- [7] Broder AZ. On the resemblance and containment of documents. Proceedings. Compression and Complexity of SEQUENCES 1997 (Cat. No. 97TB100171), IEEE; 1997, p. 21–9.
- [8] Benoit K, Watanabe K, Wang H, Nulty P, Obeng A, Müller S, et al. quanteda: An R package for the quantitative analysis of textual data. J Open Source Softw 2018;3:774.
- [9] Sayyadiharikandeh M, Varol O, Yang K-C, Flammini A, Menczer F. Detection of Novel Social Bots by Ensembles of Specialized Classifiers. Proceedings of the 29th ACM International Conference on Information & Knowledge Management, New York, NY, USA: Association for Computing Machinery; 2020, p. 2725–32.
- [10] Keller TR, Klinger U. Social bots in election campaigns: Theoretical, empirical, and methodological implications. Political Communication 2019.
- [11] Deutch G. How One Particular Coronavirus Myth Went Viral. Wired 2020.
- [12] Baghernia N, Mahmoodinejad EH. Al-Alam Versus Al-Arabiya: Iran and Saudi Arabia's Media Propaganda Tools: Media Reviews. Asian Politics Policy 2018;10:388–91.
- [13] Starbird K, Wilson T. Cross-Platform Disinformation Campaigns: Lessons Learned and Next Steps. Harvard Kennedy School Misinformation Review 2020. https://doi.org/10.37016/mr-2020-002.
- [14] Al-Rawi A. How did Russian and Iranian trolls' disinformation toward Canadian issues diverge and converge? Digi War 2021. https://doi.org/10.1057/s42984-020-00029-4.
- [15] Golovchenko Y, Hartmann M, Adler-Nissen R. State, media and civil society in the information warfare over Ukraine: citizen curators of digital disinformation. International Affairs 2018;94:975–94. https://doi.org/10.1093/ia/iiy148.

- [16] Iyengar R. Robert F. Kennedy Jr. has been banned from Instagram. CNN 2021.
- [17] Guarino S, Pierri F, Di Giovanni M, Celestini A. Information disorders during the COVID-19 infodemic: The case of Italian Facebook. Online Social Networks and Media 2021;22:100124.
- [18] Analytica O. Vaccine exports will boost India's neighbourhood ties. Expert Briefings 2021;39:88.
- [19] Keller FB, Schoch D, Stier S, Yang J. Political Astroturfing on Twitter: How to Coordinate a Disinformation Campaign. Political Communication 2020;37:256–80.
- [20] Press corner n.d. https://ec.europa.eu/commission/presscorner/detail/en/SPEECH_21_267 (accessed April 2, 2021).
- [21] Smarp n.d. https://smarp.com (accessed April 2, 2021).