[image: image5.jpg]guiance
nnoyar

Using Social Media for Citizen Engagement

Twitter, Facebook not ready for Government 2.0?

By Bill Schrier on March 22, 2009 9:26 PM , Digital Communities Blog

"Web 2.0" is taking the Internet by storm. Use of Facebook (and similar sites) has exploded and may even have become passé for some people. Even that notorious bastion of anti-change troglodytes, the U.S. Congress, apparently loves Twitter.

But, amazingly enough, social networking tools may not be of much use to local government, unless there are significant improvements or new applications.

The subject of this blog is basically: how do social media companies and local governments need to change to really bring social networking "to the people"?

Why do local governments (cities and counties) even exist? The answer to this question is easy: these are the governments most visible and directly involved in the daily lives of most people (although you certainly wouldn't know that by looking at newspaper headlines, the evening TV news and the blogosphere where the fedgov gets a lot more square inches of newspaper or computer monitor space).

Local governments take care of streets and parks, provide water and dispose of solid waste/wastewater. When you call 911 your local police or fire department responds, not the FBI or the Army. Local governments are very much connected to neighborhoods and individual communities. Almost everyone can walk into their county courthouse or city hall and ask for help or complain about a service. People can actually attend City Council meetings and make comments, or even - most cases - talk directly to the officials they've elected to run their city/county government.

In contrast, finding the right state or the federal government agency to address an issue - much less contacting them - is more difficult. Try walking into the U.S. Capitol to talk to your Congressperson!

But the bottom line is that local governments are very much in the "call and we'll respond" mode.

It would seem that the "social media" - which are built for enhancing interaction and communications among individual people - are tailor made to work for local government. These tools, however, need some significant enhancements to be really useful. Here are some specific suggestions.

Use of Facebook has really exploded, especially among folks my age, which I'll just say is the "over 50" set. Local government should really want to use this sort of social networking tool. We set up blockwatches, so people can let each other know about suspicious activities and crime in their neighborhoods. In Seattle, we have "SNAP" teams ("Seattle Neighbors Actively Prepare") / try to train blocks of residents to be self-reliant and help each other after a disaster such as an earthquake when it may take days for help to arrive.

Facebook should be a natural application to allow neighbors to build stronger blockwatches or SNAP teams. But that's not really the case. First, as an individual, I don't necessarily want to share the same kind of information about myself with my neighbors as I do with my "friends" or relatives. That's a serious deficiency of Facebook today, where my boss or co-workers as well as my "friends" and "relatives" - and now "neighbors" all might be Facebook "friends". When I think about posting "25 things about myself", I keep all those "relationships" in mind.

Next, there needs to be some relatively easy yet not overwhelming way for groups of neighbors on Facebook to communicate with their local government, and their government to communicate back. We (the City) want to hear about suspicious activities and get tips about crime. But clearly no police department can investigate the hundreds or thousands of such reports which might flow in daily from a thousand blockwatches which could be established in the City of Seattle. A really useful Facebook-like application would have an easy way to correlate these reports and allow neighbors to verify issues and support each other or at least sort out the "wheat" (real problems) from the "chaff" of perceived problems.

This is an issue on a daily basis but is ten times more important during an emergency situation or a disaster, when first responders are overwhelmed and reports of problems multiply.

On the other hand, a Facebook-like social networking tool might allow local government to quickly dispel rumors and calm out-of-control fears during those same situations. And, if structured correctly, the tool could allow the police to educate residents about keeping themselves safe. A Facebook-like application might allow the Fire Department/Public Health to be aware of health problems in neighborhoods, for example (with privacy controls) help neighbors check on and support the elderly or infirm in our neighborhood.

There are dozens of other uses I'm not mentioning - encouraging people to form and manage Parks Department sports teams, or find out about recreation opportunities or to join their neighborhood council for graffiti reduction or a neighborhood clean-up campaign. All these activities build community.

A second great service with similar application is Twitter. Twitter's great strength is its short, 140 character statements, and the fact that one can tweet from cell phones and i-phones as well as computers. The applications for local government are legion, ranging from reporting public safety hazards - streetlights out, traffic accidents, potholes - to gaining a rapid, accurate assessment of what is happening during a major incident such as a gas line explosion, earthquake, power outage, the rantings of a CTO, or a plane crash-landing in the Hudson River.

Similarly, the city or county might be able to "tweet" the status of streets or traffic or snow emergencies, thereby informing people of emergent situations. Government twitterers could also be definitive sources of information, helping to quell rumors. But I think that tweets from on-the-scene "civilians" can play a major role in rumor-quelling and information gathering in and of themselves.

The problem with Twitter is just that it is so overwhelming. Mayor Gavin Newsom started to tweet a few weeks ago, and rapidly gained over 100,000 followers. Hey folks, there's no way he can adequately respond to the @replies of 100,000 people!

We need some good way to link official twitter streams and @replies to City government service request systems or 311 services so duplicate reports are managed and government adequately acknowledges and responds to reports and requests. While you're at it, Twitter could become GPS-enabled. Basically, that means your "tweet" about a pothole would automatically carry your present location along with it. In turn, if that pothole is scheduled for an asphalt bath, local government could immediately respond "that will be handled next Tuesday by noon". Fedex delivery promises meet the local transportation department.

As a subset of Twitter and Facebook, I should also mention YouTube and Flickr services, which could allow people to post video of crimes or public safety issues or problems (or, god-forbid, the beauty and "what's right") of their neighborhoods as feedback to their governments.

Finally, I need to mention social networking and improving constituent input for the policy and legislative process. As I said above, one advantage of cities/counties is that people and walk right in and talk to elected officials or speak at Council meetings. But rarely do most people actually talk to their local council members, unless there is an issue of overwhelming concern. Usually special interest groups and gadflies provide feedback, while the interests and opinions of the vast majority of constituents are unknown. Every City has a "gang of 50" (or 10 or 100) who loudly give their opinions on almost any topic, while the ideas of the "silent majority of 500,000" (in Seattle's case) are largely unknown.

Facebook, Twitter, LimeSurvey, Google Moderator and similar tools might provide a way to receive and better rank such input. Google Moderator was used by the Obama administration to allow people to post ideas, and then vote on them. Because a userid/password was required, a single individual could not overwhelm the voting process. Tools like Delicious can also be used for ranking. Visualization tools like Microsoft Virtual Earth or Flickr could be used in mashups to build visuals and gain comments on neighborhood plans, capital projects or parks improvements.

All these tools are in their infancy. They are not statistically valid measures, or even voter-valid measures (voter-valid means "elections") for use by officials in formulating policy. These tools can produce a tremendous amount of data and opinions, but sifting that data and analyzing it into useful information is far beyond the current state of these tools. And the sheer amount of feedback and requests which people can generate to their government will rapidly overwhelm our ability to respond or even acknowledge it.

As almost an afterthought, I should mention the crying need for a working verison of audio and video search as key tools required to sift through data and make it into more useful information for government action.

As a final note, these tools could deepen the "digital divide" - the chasm between those people who have access to computers and Facebook and Twitter, and those who do not (although - as a bright spot in this - almost everyone has a cell phone, and you can tweet from a cell phone).

I'm convinced these new social media tools will make stronger neighborhoods and communities. They will improve the social fabric and cohesiveness of our society. But these tools need a lot of improvements and enhancements.

I hereby challenge the Facebooks and Googles and Twitters of the world to make those improvements happen.

"Yes you can."

6 Comments

By Teri Centner on March 23, 2009 5:46 AM

I think we're closer than you think...

If more people understood Facebook's privacy controls and how to manage contacts, I think FB could be used for almost all purposes you mention. (http://www.allfacebook.com/2009/02/facebook-privacy/)

As far as Twitter and GPS goes, I've seen people with iPhones send their LAT/LONG info on occasion. And if the iPhone has it, you can be sure it's coming soon to a cheaper phone near you. Especially after the avalanche rescue the other day. (http://www.bytesurgery.com/blog/2009/03/03/rescue-playing-out-live-on-twitter/)

By kathryn fialkowski on March 27, 2009 7:52 PM

An excellent point... the digital divide. Some people might be ready for YOU 2.0 but others are at barely at YOU 0.5. There is a tremendous digital divide that may be widening with the economic crisis. Utility bills are being rotated and the Internet is not a primary requirement. Minimally, its pay stature is lower than the phone bill.

For a successful GOV 2.0, one has to ensure that the population is being represented and that the government is truly responding to the people.

On the other hand, there is the wisdom of crowds and does it suggest that the crowds have to be representative or that definitionally they end up distributing themselves and becoming "the masses."

The biggest challenge for local government is infrastructure. We still don't have onramps for everyone to get on the digital highway.

The most interesting aspect of all of this to me is the value of volume and aggregation. And the simultaneous dilemma it causes of information overload. Are we going to see Twitter PTSD?

By David Hardaway on March 31, 2009 9:53 AM

We're already on it at the Dallas OEM, check us out:

http://www.facebook.com/home.php#/pages/Dallas-TX/City-of-Dallas-Office-of-Emergency-Management/55008266155
What would Daley tweet?

Mary Schmich June 12, 2009

A good way to make sure Chicagoans don't want to do something is to tell them it's done in San Francisco.

But wouldn't it be fun if Mayor Daley were on Twitter?

Last week, San Francisco's mayor, Gavin Newsom, held a "tweetathon" to boost his following on Twitter to 500,000, which means that now more than a half a million people have access to his updates. Cory Booker, the mayor of Newark, N.J., is tweeting too, and as of Thursday afternoon, he had 157,721 people following his routine mental burps.

Newsom and Booker are being touted as groundbreakers in the political twitterocracy, mayors who are communing with voters and voyeurs 140 characters at a time.

By: Mary Schmich
So why not the mayor of Chicago?

Paul Green is quick with a reason why not.

"It could be very dangerous," said Green, director of the Institute for Politics at Roosevelt University. "He's the most politically powerful mayor ever of Chicago, and still there are circling above him birds with long wings waiting to pounce."

Tweets, says Green, who does not tweet, could turn into ammunition for the mayor's enemies. And why would Daley need to tweet, he asks, when he has press conferences?

But one man's idea of ammunition is another's idea of entertainment, and only the press go to press conferences. Twitter brings the tweeter right into your computer or phone screen.

A lot of us would enjoy a glimpse of Daley like the one Booker is giving his constituents in Newark. Here are a few of the tweets that showed up on his Twitter page Thursday:

--Getting up at 4am you realize a very important truth: COFFEE IS A FOOD GROUP

--My prayers are with the Security Guard shot today in Washington. "Hatred is the coward's revenge for being intimidated" George Bernard Shaw

--I believe people r Mountain Ranges. We ALL have peaks and valleys. 1 of the problems with judgement is it often comes from a limited view

OK, so coffee is the topic of way too many tweets, and that mountain-range analogy is stretched a little thin, but the Shaw quote is good, and all in all it's a glimpse at how that mayor's mind works.

Newsom is a different tweeting species, the kind that uses Twitter more to self-promote than to self-express. A few of his recent posts:

--Today, I balanced SF's budget. Preserved jobs for police, firefighters + teachers. Watch my speech live at 11:45 PST.

--Here's an article about how my Dad came to support gay marriage

--Just unveiled new solar/LED powered bus shelter ¿ wind powered coming soon.

His updates are only a little cuddlier than press releases and yet they do a better job of making you pay attention.

So just for fun, consider the question: What would Daley tweet? I asked a few Chicago tweeters.

--I don't know anything about that. (From Peter Sagal, host of NPR's "Wait Wait ... Don't Tell Me!")

--140 characters? We've got more than that on the 5th flr. C'mon. I'm privatizing, leaving my tweeting to experts. It'll be good for the city. (From Frank Sennett, editor of Time Out Chicago)

--OMG, nephew in the soup. (My colleague Eric Zorn)

"Whatever Daley's tweet would be," said writer Claire Zulkey, "it would start off with 'Eeeehhh,' since he seems to have that Chicago whine thing that so many men in the city seem to use before they say anything."

What do you think? What would Daley tweet?

Roanoke County Adopts Social Media Policy

6/1/2009
With social media becoming a relevant resource for local government to communicate with residents, Roanoke County has recently developed a “social media policy” to incorporate the use of many of these applications.

This new policy allows a broad spectrum to incorporate new technologies as they become viable tools for the County. “Each new technology will have its own procedures of use and all of our Web2.0 efforts are overseen by a Web2.0 Working Group who will review and approve new technology uses in conjunction with the Departments of Public Information and Information Technology.”

For more information, contact Bill Greeves, IT Director, Roanoke County 540.777.8551

ROANOKE COUNTY SOCIAL MEDIA POLICY
PURPOSE
To address the fast-changing landscape of the Internet and the way residents communicate and obtain information online, county Departments may consider participating in social media formats to reach a broader audience. Roanoke County encourages the use of Social Media to further the goals of the County and the missions of its departments where appropriate.

The Board of Supervisors and the County Administrator have an overriding interest and expectation in deciding who may "speak" and what is "spoken" on behalf of Roanoke County on social media sites. This policy establishes guidelines for the use of social media.

Roanoke County’s Technology Governance committee shall approve what Social Media outlets may be suitable for use by the County and its departments. The Web 2.0 Working Group shall serve to educate departments on how to best use various Social Media outlets to achieve their goals.

POLICY
A. All official Roanoke County presences on social media sites or services are considered an extension of the County’s information networks and are governed by the Electronic Media Usage Policy contained in the Roanoke County Employee Handbook.

B. The County Administrator will review department requests to use social media sites and may delegate this review function to the Web 2.0 Working Group and the Director of Public Information.

C. The Web 2.0 Working Group will advocate using Social Media to help departments reach their stated goals by assisting departments in developing appropriate uses for social media, assisting the selecting of appropriate social media outlets and helping departments define a strategy for engagement using Social Media.

D. Departments that use social media are responsible for complying with applicable federal, state, and county laws, regulations, and policies. This includes adherence to established laws and policies regarding copyright, records retention, Freedom of Information Act (FOIA), First Amendment, privacy laws and information security policies established by Roanoke County.

E. Wherever possible, links to more information should direct users back to the County’s official website for more information, forms, documents or online services necessary to conduct business with Roanoke County.

F. Employees representing the County government via Social Media outlets must conduct themselves at all times as representatives of Roanoke County. Employees that fail to conduct themselves in an appropriate manner shall be subject to the Disciplinary Procedures outlined in the Roanoke County Employee Handbook and the Electronic Media Usage Policy.

G. The Public Information Office will monitor content on each of the Department social media sites to ensure adherence to the Social Media Policy for appropriate use, message and branding consistent with the goals of Roanoke County.

H. Violation of these standards may result in the removal of department pages from social media outlets. The Public Information Director retains the authority to remove information.

SOCIAL MEDIA POLICY

Politicians on Facebook face risks

Matt Reed, Columnist, Florida Today, 5/21

Networking on Facebook has become so popular that some Florida governments and officials are toying with the online service as a way to reach constituents.

That's OK, but politicians run the risk of violating the Sunshine Law if they exchange online comments about public business, Watchdog reporter Jeff Schweers found.

They also could subject any comments by their registered Facebook "friends" to public records law, said an attorney for several Brevard County cities.

"I think there are too many places for problems to occur where the public records law or Sunshine Law could be violated," said Paul Gougelman, city attorney for Indialantic, Melbourne, Melbourne Beach and the Space Coast League of Cities. "I would probably prefer that you don't do it, for fear that there could be a violation of the law. But, if you do, go slow and be careful."

Locally, Brevard County Commissioners Andy Anderson and Mary Bolin maintain Facebook pages and have "friended" each other, Schweers found.

That could get dicey if, say, Anderson posted comments about county business and Bolin were to read those comments. But neither had posted questionable comments as of Wednesday.

So far, no Brevard cities maintain Facebook pages, Schweers found.

But the city of Coral Springs in Broward County asked Attorney General Bill McCollum for a legal opinion on them, including information about registered friends and the friends' pictures and Facebook pages. McCollum wrote that the city could create a Facebook page strictly for municipal purposes, and any information on it would be considered public.

Coral Springs getting set for Facebook debut after state gives its OK

By Lisa J. Huriash, South Florida Sun-Sentinel, 5/4

There are still some technicalities to work out, but after a nod from the Florida Attorney General's Office, the city plans to debut on Facebook within months.

Mayor Scott Brook, who came up with the idea, said he envisions using the networking site to "talk" to young people the city has not been in touch with.

"It might wind up being the best way for us to communicate regularly, easily and efficiently," he said.

Coral Springs could be the first city in the state to have a Facebook page. It is the first city to ask the state for a legal opinion about the social networking tool, said Sandi Copes, communications director for the attorney general.

The city still must work out how to retain copies of Web pages for public inspection, to comply with the state's open records law, said City Attorney Sam Goren. "It has to be retained in the computer system," he said.

The question is how to make the Facebook page comply with state law, said City Manager Michael Levinson. "And to what extent. That's what we're looking at now."

The rest is easy: The state said commissioners can't talk to each other on Facebook since that would violate the Sunshine Law requirement that politicians discuss city business in the open. And comments posted to the city's page by its "friends" will be public, too.

Florida's public records and Sunshine laws safeguard the public's right of access to government records and proceedings. Memos and e-mails, for example, are public records that must be disclosed to residents upon request.

Goren said the city could comply by, for example, posting disclaimer language reminding people they are entering the public domain when they log on to the Web site.

With more than 175 million registered users worldwide, Facebook unites networkers with a common bond, such as a company, a school or a hometown. It lets friends and users in a person's network see the person's profile and communicate.

Many politicians have pages, including Fort Lauderdale Mayor Jack Seiler and Parkland Mayor

Michael Udine.

Coral Springs officials said they have found city pages in Oregon and Michigan, but those are run by individuals, not government. Levinson said he would present the plan to city Commissioners at a workshop later this month.

Brook said he expects the hot topics to be recreation activities, education and the environment.

"With a click of a button," he said, "you can tell everybody come to this event, and get Feedback."

City of Chandler connects with residents using social media

5/21/2009

Whether as a Follower or a Fan, residents are encouraged to connect with the City using social media.

Chandler has enhanced its communication strategy to include social networking sites, such as Twitter and Facebook. The goal is to communicate with residents using the tools they regularly use.

Chandler recently launched a City Facebook page. In less than a week, more than 1,100 Facebook users have become a Fan of the Chandler, Arizona page. The City’s page is used to simply connect with residents and to publicize City news and events.

The City also created a presence on Twitter in November 2008. With more than 700 followers, daily tweets have become a successful way for Chandler to communicate what is happening in the City.

Chandler will continue to use traditional ways to connect with residents, such as newsletters like CityScope, the monthly resident newsletter sent with the water bill, the City’s Web site, www.chandleraz.gov, Chandler Channel 11 and listservs.

Because of the popularity of such sites, the City also is developing a social networking policy that outlines the acceptable uses of social media during work hours. The Communications and Public Affairs Department oversees the marketing and communication for the City and also maintains the social media sites.

For more information, contact Kim Kaan, Web Editor, at 480-782-2226.

City Twitters for Quick Communication

El Dorado Times 4/2/2009

The city of El Dorado is twittering.

The city began using Twitter, the latest Web site to communicate quickly and help update citizens on what is happening in the city.

“It’s been about three weeks,” said Derrick Kuhl, administrative intern. “We’ve got quite a few of the services that are going to pop up.”

Among the city departments that have a Twitter page are public works, administration, the animal shelter, the airport, engineering and parks and recreation.

“It’s all about another way that everyone can get informed about what the city is doing,” Kuhl said. “The whole idea about it is just to get the information out there as quickly as possible.”

It includes such information as what streets are closed for work, sidewalks under construction, the weather and what to do with limbs down from the recent storm.

“It’s pretty good information,” he said.

The city learned of the idea at the Kansas Association of City Managers Conference, where a presentation on it was given.

“They talked about the importance of blogs, Twitter, Facebook, Myspace,” Kuhl said.

It was explained how Johnson County is currently using Twitter.

“That kind of spurred us to get going on it,” he said.

People do need to sign up for a user name and password to look at the pages. The pages can be found at twitter.com.

Follow the City of Glendale on Twitter!

Be the first to know about exciting happenings in Glendale through the city’s official Twitter page. Get the latest info online or via the phone by logging on and registering for Twitter at www.twitter.com/glendaleaz, the city’s official Twitter page.

About Twitter

Twitter is a free, online social media outlet that allows people to register to get instant updates from a variety of sources. Users can receive updates by following the quick and easy steps to create a twitter account and then selecting to “follow” GlendaleAZ.

Users will get short one- or two-sentence updates sent out by the city on a variety of topics ranging from exciting sports announcements to important service dates and city programs. The updates are sent to users through short emailed messages to your personal Twitter account. There is also an option to select the mobile phone feature to receive the messages (which are referred to as ‘tweets’) on-the-go.

“We are learning and recognizing that the trend of receiving information reflects more of a ‘what’s happening now’ society,” said Julie Frisoni, assistant deputy city manager. “Social Media is what many of our residents and visitors use to stay connected and it allows us to promote vital information to a wider audience.”

Social Media Outreach Includes Facebook

The city’s Twitter page is Glendale’s latest addition to its social media outreach efforts. In January, the city launched its official Facebook page.

Facebook allows users to learn and connect with Glendale in an interactive environment. The popular social media tool has also allowed the city to reach out to millions of Facebook users and post informative content, as well as photos of the city, popular events and links to the main city Web sites. Facebook users can also watch a variety of highly produced videos from the city’s award-winning TV station, Glendale 11.

Users can find the city under the geographic groups section of Facebook and join the city’s group. You must have a Facebook account to join the group, but do not need to be a member to view the content or watch the online videos.

Glendale is one of a small handful of Valley cities using these free, online social networking tools to reach out to residents and one of the first in the West Valley to have a presence on both Twitter and Facebook.

Where to Find Us!

· CLICK HERE for Facebook

· CLICK HERE for Twitter

Governments use Twitter for Emergency Alerts, Traffic Notices and More
Jan 7, 2009, By Matt Williams, Assistant Editor, Government Technology
There's no middle ground in the court of public opinion about Twitter, a free "microblogging" site that a growing number of government agencies and officials are using to keep citizens informed about everything from press releases to car accidents and structural fires. People either love Twitter, or they just don't get it.

In short, Twitter lets users send and receive brief updates, which are capped at 140 characters of text. Users must sign up for a profile page on Twitter.com and then they can send text-based updates to subscribers, called "followers," or receive Twitter messages from people they choose to follow. Twitter is multiplatform: The messages, called "tweets," can be sent and received on Twitter.com, traditional e-mail accounts, mobile devices like smartphones, Really Simple Syndication (RSS) and Facebook.

When Twitter's founders launched the service in 2006, they advertised it as a way to keep abreast of friends' everyday lives. The idea of "tweeting" in short bursts about mundane details - "I'm watching Dancing with the Stars!" - may seem narcissistic, or pointless. But a loyal following has found novel and unexpected applications for the service. This movement includes government agencies, which are using Twitter for various functions, such as real-time alerts about emergencies, election results and even science projects.

Emergency Notification and Continuity

The most practical government applications for Twitter are in public safety and emergency notification. For example, the Los Angeles Fire Department (LAFD) updates its Twitter page with bulletins about structural fires, the number of responding firefighters, and injuries and casualties. A typical post is something like: "12126 Burbank Bl* No ‘formal' evacuations; Firefighters maintaining 500' exclusion zone pending LAFD Hazmat arrival."

When a commuter train derailed Sept. 12, 2008, in Chatsworth, Calif., killing dozens and injuring hundreds, the LAFD tweeted several times to update the public about rescue operations. And citizens near a wildfire in Griffith Park in 2007 tweeted to the LAFD about wind direction and smoldering hot spots, which helped firefighters control the 800-acre blaze.

If a post exceeds Twitter's 140-character limit, Brian Humphrey, an LAFD spokesman, posts the most critical snippet of the message with a Web address for TinyURL, a service that provides a short alias for long URL addresses. That way, the LAFD's more than 1,500 Twitter followers can go to the official LAFP communications blog for the unabridged message. The LAFD, like many government agencies, also uses TwitterMail, which lets users send e-mails that are also posted to Twitter.

Police departments find value in Twitter, too. For instance, the Portland (Ore.) Police Department tweets about crime reports and sometimes asks the public for leads in cold cases: "Child abuse team seeks witnesses in continuing investigation. If you have any info plz contact detectives."

 Unexpected Applications

The Washington State Department of Transportation (WSDOT) updates its feed with traffic alerts and route changes for ferry vessels. But Twitter has a larger purpose for WSDOT: It helps continuity of operations, according to WSDOT spokesman Lloyd Brown.

"In an emergency, people will come to our Web site, en masse to the point that it overwhelms our servers - we've had that happen during snowstorms and other major weather events," Brown said. Because the Web site is a popular source of traffic updates, sometimes it can't handle a spike in page hits, he said. During an emergency, WSDOT is considering the option of posting a bare-bones version of its Web site that contains a Web link to the Twitter feed.

"One of the things we're considering if we get into an emergency situation like that, we can update Twitter and our blog with our handheld BlackBerry, iPhone or whatever we have. It's a continuity of operations opportunity for us," Brown said.

When WSDOT initially decided to use Twitter, the department wasn't thinking about continuity of operations, he said.

"But on July 31, three major traffic incidents nearly brought the Web site down - it's a very popular site for getting traffic information. Our Web guru started tweeting on the situation, and suddenly the number of people who were following us went from 20 to 160." Ever since, WSDOT has been the spreading the word about its Twitter feed.

Is Anyone There?

Governments also use Twitter for more than public safety, though many of these applications haven't matured. Lots of governments that use Twitter only tweet press releases and announcements via a service like Twitterfeed, which automatically tweets an RSS, said Jeffrey Levy, the U.S. Environmental Protection Agency's (EPA) director of Web communications. He has written best practices of microblogging for federal agencies at Webcontent.gov. Only a few government officials are truly tweeting "live," he said.

"We're playing with it to see what happens," Levy said. "The fact that we even started on Twitter was like, ‘Does anybody care?' We just threw it out there to see what happened. Within a few weeks, 25 people started following us. That's with no advertising. A couple of federal government blogs started following us, and I guess people saw it there. After 25 people started following us, we said, ‘Let's try it.' We threw up a link on the main blog page, and every blog page now has a link." The official EPA Twitter - "Greenversations" - has more than 300 followers.

Levy sent out two communications personnel who tweeted from the field as a team of scientists conducted a survey of small animals. They sent 30 tweets from their cells during the two-day trip. It seemed to work well, Levy said, but they only got feedback from one person. "I would love to get a conversation going via Twitter, but the couple times I've put out manual tweets, I haven't really gotten a response," Levy said. "So I've written a blog post that will go up titled, ‘Twitterers Speak Up.'"

This may illustrate what's arguably Twitter's central challenge: viewership. Most governments have attracted very few followers (excluding President-elect Barack Obama, who has 130,000). The U.S. Geological Survey (USGS) tweets trivia questions and hypotheticals, such as "I understand an extinct volcano is near my home in the United States. Should I be concerned ..." For this, the USGS has earned about 250 followers of some 4 million worldwide Twitter accounts. Utah state government tallies about 400 followers since it began tweeting in April 2008.

Roanoke County, Va., started tweeting in October 2008, and the county's IT department isn't worried about how many citizens follow it because the investment is limited to a small investment of time - it takes 10 minutes to set up an account - and some planning for peripheral issues, like e-discovery. The county decided to back up its tweets and followers with an application called Tweetake.

"The question really would be, why not do Twitter?" asked Bill Greeves, the county's IT director. "It is 140 characters, so granted, you are limited in the message you put on there. But we're not creating content for Twitter; we're creating content to send out a message to the public, and we're just taking advantage of the latest and greatest channels available."

The beauty of it, Greeves said, is that if something better replaces Twitter or it all falls out of vogue, it won't hurt the bottomline.

Digital Communities Blog
By Greg Fowler on April 3, 2009 2:14 PM

As a London, Ontario community activist, I've long advocated that the City offer citizens the opportunity to subscribe to subject-specific areas of interest (eg. by-laws, traffic, etc).

The ability for municipalities to do so has long existed in the form of Mailing List Manager (MLM) software (eg. Majordomo), and it's even easier now with the advent of Really Simple Syndication (RSS).

What hasn't existed so far is the political will. And it probably won't, until citizens demand it loudly enough. Because although politicians may like media to cover their carefully-constructed sound bites, their support of greater transparency is usually just rhetorical.

By Zach on April 7, 2009 2:53 PM

Valid arguments certainly. I think the benefit of having a mayor-type on Twitter is accessibility. There's no other way for government officials to get adequately connected to the actual public, and in a manageable manner. @replies are much easier to respond to than emails/letters/phone and also more public - so a mayor doesn't have to respond to the same question multiple times. Also allows for government to "push" content or request action in an immediate timeframe without spamming. They are coming to where the public already is (i.e not checking news government websites) so I think it's the only way to go.

By Tom on June 3, 2009 7:36 AM

What about public records requests wanting the lists of all "Followers"?

Policy input on government use of social media

As government agency Facebook pages, YouTube channels, blogs and Twitters begin to emerge and proliferate, it may be a good time for agencies to clearly define their policies on government use of social networking sites, commonly called social media or new media.

Social media are primarily Internet- and mobile-based tools for sharing and discussing information among people. The interaction among members, along with community generated content, is what is commonly referred to as web 2.0. Government use of social media is increasingly referred to as gov 2.0. The emergence of social media platforms, technologies, integration and portals is referred to as new media.

Gov 2.0 serves three primary roles:
1. Public outreach to communicate and deliver messages directly to citizens

2. Encourage citizen involvement, interaction and feedback on social issues

3. Provide leadership and public service announcements

The General Services Administration (GSA), Small Business Administration (SBA) and Office of Management and Budget (OMB), Health and Human Services (HHS) and Centers for Disease Control and Prevention (CDC) have all been early pioneers of social media and micro-sites.

Since government use of social media sites is rapidly proliferating, it is important to quickly address these issues and develop policy to ensure compliance with laws and regulations that could impact gov 2.0.

Legal implications associated with gov 2.0

Government involvement in social networking include:

• Privacy
• Accessibility (Section 508 compliance)
• Records management
• Terms of use policies

The demographic profile of the intended target audience combined with the well-defined mission, purpose and goal of the social media initiative should also play an important part of a government agency’s policy on the use of social media.

Examples of social media sites include:
· Wikipedia

· MySpace, Facebook, Meetup

· YouTube, Flickr

· LinkedIn

· Digg, Reddit, Delicious, StumbleUpon

· Twitter

Matrix of federal agency Facebook, YouTube, Twitter profiles

	Government Agency
	Facebook
	YouTube
	Twitter

	AIDS
	AIDSgov
	AIDSgov
	AIDSgov

	Army
	
	SoldiersMediaCenter
	USArmy

	Central Intelligence Agency CIA
	CIA
	
	

	Coast Guard
	
	USCGimagery
	USCoastGuard

	EPA

	
	

USEPAgov

	Greenconversations

	Federal Emergency Management Agency
	
	FEMA
	FEMAinFocus

	Geological Survey USGS
	USGS
	
	USGS

	Gobiernousa
	Gobiernousa
	
	GobiernoUSA

	Homeland Security DHS
	
	
	HomelandSecurit

	National Oceanic Atmospheric Administration
	NOAA
	OceanExplorergov
	

	Presidential Transition Team
	Change.gov
	ChangeDotGov
	

	State Department of State
	State
	StateVideo
	Dipnote

	USA.gov
	USA.gov
	
	GovGab

	WhiteHouse
	Whitehouse
	Whitehouse
	TheWhiteHouse

	WomensHealth
	
	
	WomensHealth

Description, purpose and policy recommendations for specific social media
The next section defines and describes various social media platforms, their inherent risks and ways to mitigate these risks.

Twitter

Twitter is an online social networking site where members can post short updates and keep up with other members through online profiles or cell phone text messages.

Effective applications for government use of Twitter would be to re-broadcast the agency’s blog headlines, news releases, testimonies, statements, public service announcements, accomplishments, job announcements and fact sheets. The emergency management community uses Twitter for local real-time updates and short nationwide announcements. Other uses of Twitter may be to alert citizens of emergency broadcasts, epidemics, recalls, hazardous materials incidents, national incidents, terrorists’ threats and natural disasters.

Legal implications of Twitter relate primarily to the privacy of members that follow government Twitter accounts and the appearance of commercial endorsement. These risks can be mitigated by restricting Settings and use of Follow ability.

YouTube

YouTube is an online social networking site where members can post videos, comment on videos, provide video responses, mark videos as favorites and subscribe to video channels.

Effective applications for government use of YouTube would agency sponsored public service announcements, recruiting videos, licensed broadcasts, animated instructions, guides or user’s manuals and agency produced B-roll (supplemental or alternate footage available to be intercut with the main shot in an interview or documentary, footage provided free of charge to broadcast news organizations as a means of gaining free publicity). YouTube has a distinct following of segmented demographic audiences that regularly spend multiple hours per day on the site and login frequently. YouTube has a captive audience and provides advertising opportunities.

Facebook

Facebook is an online social networking site where members can create videos, update their status, create photo albums, post photos, post videos, write on their wall, instant message with other members, send internal e-mail to other members, find friends, add friends, become fans of groups and organizations. Facebook integrates the best features from other sites like Twitter, YouTube, Flickr and MySpace.

Effective applications for government use of Facebook would agency sponsored public outreach programs that target segmented audiences, public service announcements, agency information, emergency broadcasts and other public affairs activities. Agencies would use Facebook primarily because it has a loyal audience with frequent logins that are often multiple times per day. Members often spend hours on Facebook every day. Facebook is a captive audience with targeted demographics and advertising opportunities.

Legal implications of government use of social media relate primarily to:

1. Copy rights of video footage and photos uploaded by government representatives. Risks can be mitigated by following these standard operating procedures:

Agency source materials. Use only photos and videos produced by the federal government or contractors working directly on behalf of the federal government.

Obtain written copyrights. If copyrighted materials are use, be sure to get and maintain physical records of copy right licenses and honor any branding or labeling requirements specified in the copy right license.

2. Privacy rights of individuals who become friends, fans or followers of government agencies. Risks can be mitigated by following these standard operating procedures:

Account. Government representatives who set up accounts should use a general office e-mail account, agency or office name and general office phone number if possible.

Restrict to Find People and Follow People. Government policy regarding use of social networking sites should discourage agencies from following private citizen or commercial profiles from within their government social networking profile. While we cannot necessarily stop all people from being Friends, Fans or Following us, we should not click onto the profiles of our Friends, Fans and Followers.

Comments and Discussions. When possible, disallow comments and discussions on social profiles. Refrain from participating in dialogue and online discussions with social profile visitors.

3. Accessibility rights governed by Section 508 compliance and web accessibility for people with visual and hearing disabilities. Risks can be mitigated by following these standard operating procedures:

Video captions and transcriptions. Embed captions within videos as part of the post production process. Provide transcripts of videos and attempt to include these transcripts on the social networking site. Maintain Section 508 compliant videos, captions and transcripts on the agency’s website and attempt to link back to the agency website from the social networking site.

Photo - alternative descriptions. Name the photo after the description before uploading it to the social networking site. Write text captions and descriptions when social networking site makes these form fields available.

PDFs. Work to make document compliant in source format before converting to a PDF. Use formatting such as headers when applicable. Embed hyperlinks within the anchor text rather than supplying the physical URL to the right of anchor text.

4. Brand management of agency seals, logos and color or style guides. Risks can be mitigated by following these standard operating procedures:

Profile Picture. Government profiles should upload the agency seal or logo as their picture. It is important to use the agency seal or logo to demonstrate authenticity.

Profile Design. Government profiles should change the background image to the agency seal or logo and unclick the tile background check box. Design colors should either reflect the colors of the agency or be conservative with white, background, black text, blue links, light gray sidebar and dark gray or black sidebar border. The reasons why colors and background are important are primarily for Section 508 compliance (web accessibility) and secondarily for professionalism and consistency with agency branding and style guide.

5. Records management requirements as mandated by the Federal Records Act. All books, papers, maps, photographs, machine-readable materials, or other documentary materials, regardless of physical form or characteristics, made or received by an agency of the U.S. Government under Federal law or in connection with the transaction of public business must be preserved. Risks can be mitigated by following these standard operating procedures:

Duplicate, not create. Avoid creating new material on social networking sites. Instead, use existing material from existing websites or previously published documents.

Refrain from making comments.
6. Ability for a government representative to accept the legal terms and conditions on behalf of the government as part of the process and requirements for creating an account. These risks can be mitigated by following these standard operating procedures:

Obtain legal review. First, check to see if parent organizations or central government organizations such as GSA or OMB have already developed direct agreements with the social networking site in question. If not, copy the legal terms of use agreement and send to agency legal affairs office for review before accepting agreement on behalf of the U.S. government.

Social Media Strategy and Social Media Policy in Government

[image: image1.png]Communications Strategy
Online Communications Strategy
Social Media Strategy

Campaign Social Media
Strategy Policy

I have spent over ten years in various Policy and Communications units in the Government and while trying to not sound like an extra from the Hollowmen, there is a subtle difference between strategy and policy. Strategies set the targets, policies are methods for getting there.

Communications Strategy

Most Government Departments have a Communications Strategy, which should be a high level document which broad terms define the communication aims of the agency. With statements like to increase awareness amongst the most disadvantages clients: youth, indigenous, homeless and the elderly of their right and responsibilities in regard to ….

Unfortunately most Communications Strategies are based on previous strategies and are from the time of mass media as the only channel, very much a talk to ideology rather than communicate with.

Most communication strategies are only reviewed every three years or so, which unfortunately in this time of rapidly changing communications technology and practices, is far too long. The maximum time should be 12 to 18 months.

Online Communications Strategy

An Online Communications Strategy should be the aims of what the agency wants to achieve in online communications in the next 12 months, it should directly relate to their Communications Strategy. Any longer is an unrealistic time span, given the rapid changes in online communications technology.

An example would be use social media, paticularly user generated material to inform young people about their rights
Social Media Strategy

A Social Media Strategy is what the agency wants to achieve in the near future using social media. IT should directly relate to the Online Communications Strategy and be far more specific. For example in conjuction with partners, run a competition/s inviting youth to create videos, about their rights with …
As social media technology and behaviour is rapidly changing, only a brave soul, will let a Social Media Strategy last more than 6 months without a review.

Campaign Strategy

Why Governments Need a Social Media Strategy

This is the strategy for a single social media campaign, it should be directly related to the Social Media Policy, it should run the life of the campaign. Though it needs to be review if the campaign runs more than 3 months. Particularly evaluating how successful a campaign is.

A typical Campaign Strategy is very detailed, with targets and methods of achieving these aims. For example “In conjunction with X, run a competition for young people to upload video to YouTube that informs people about the rights when renting, the prizes will be …”

Social Media Policy

A Social Media Policies should be the rules on engagement. What an agency or employee should and should not do. Before even starting a campaign used in our example, there needs to be policies about User Generate Content, covering such things as user rights, objectionable material etc.

Unfortunately the only Social Media Policy most government departments have is access to all/most social media site is restricted. This is an unproductive policy of the lot, as when the agency needs people with social media expertise where do they find them.

Another reason for even creating some low level Social Media Policies about use and abuse of social media, is to avoid situations like who owns your online networking contacts. A social media policy on contacts would of resolve this questions, quickly. No policies or even worse a No Social Media policy would of left all the contacts in the hands of the ex-employee.

So Many Strategies

You do not need neccarily need four levels strategies, you could get away with a Communications Strategy and either Online Communications Strategy or a Social Media Strategy. Provided each level contains enough details.

However, four levels if strategy is a far more agile approach, allowing for rapid iteration, regular review and quick changes if aims are not being met.

Who writes the Strategy and Policies?

The Communications Strategy, should be written by senior management with communications staff input. The senior management set the goals, the communications staff make sure it is achievable.

The Online Communications Strategy, should be written by the communications staff using the Communications Strategy as a guide. The only input from the IT section should be is the strategy achievable in the time frame. This is all about communications not technology.

Social Media Strategy and Social Media Policies need to be written by people who understand socila media, if you have not got anybody in the agency will these skills then import the talent. There are people out there with the expertise to help you, so hire them to get the basics right first time. It will make all future steps much easier.

It is all Bureaucracy with a capital B

I totally disagree, having a number of short concise strategies makes life easier. A single one page strategy is much easier to see how successful you are at meeting your targets. It makes it much easier to get meaningful KPIs (Key Performance Indicators) and are faster to review the strategy and refine it.

This is the first in a series of posts about government agencies and social media strategies.

Recently, I had a bad experience with Transperth, so I blogged about my experience. I was wondering how Transperth should respond, when I found I was invited to contribute to the Office of eGovernments’s updating of the Guidelines for State Government Websites and the second item on the agenda was Web 2.0, blogs, wikis, RSS, etc.. I realised guidelines are not the complete solutions, There needs to be a encompassing strategy in any agency before guidelines are employed.

The internet is now a major communication channel. In the last two government departments I worked, more people where getting information from their websites than all other communications channels combined.

While the web has given government agencies a inexpensive channel to communicate their message. The internet and particularly social media have also given others an equal inexpensive and effective channel to communicate their alternative message. It is far easier to communicate online, for example, with my bad experience with Transperth, I told 5 people offline and over 100 people online about my experience. Significantly the research (Corporate Social Responsibility Survey 07) shows that people are more than twice as likely to trust a friend than a corporate website.

If you look at results of the Demographic Profiling of Victorian Government Website Visitors 2007 it shows close to 30% of all internet visitors to Victorian Government websites read blogs and 10% contribute to blogs. That is a large number of customers who are capable of providing or listening to alternative views about you. That does not include the over 2.2 million FaceBook members or users of other social networking sites or services.

If the 30% of your website visitors that are blog readers is not enough, social media has an impact well beyond that. Do a Google search on Transperth the results are interesting, the Transperth site is the first result the second is Transperth Dumb Rider System which is critical of Transperth, as are two more of the top ten results. This is because Google appears to be biased towards social media sites, in ranking the results it returns. As a large number of visitors arrive at your site through Google, the appearance of critical web pages highly in search results has damaged your reputation in the eyes of clients even before they arrive at your site.

The issues as I see them with the rise of social media and it’s impact on government agencies to communicate their message are:

· The number of alternative voices and a good proportion of your clients are willing to listen.

· People are more likely to trust other people, particularly ones they have pre-exisiting relationships with than your website or other communication channel.

· Even if you web based clients do not use social media, they results of others using social media can have an effect on your relationship with them.

5 Tips to Grow Your Twitter Presence

1. Leverage Other Profiles

Do you have an existing online profile somewhere outside of Twitter (big or small)? Use it to springboard into Twitter. If it’s a blog, mention that you’re using Twitter in a post and link to it from your profile and contact pages. If you’re on Facebook use one of the numerous tools available to drag in your Tweets to facebook. Add it to your email signature, business card, mention it in interviews or guest posts that you might do…. etc. The same applies with any online (or even offline) presence that you have - link to your Twitter page and link to it often (if you’d like to connect with me on Twitter my feed is here).

2. Tweet and Tweet Often - But Create Space for Reactions

The more active you are on Twitter the more likely you are to have someone find you from within Twitter and add you as someone that they are following. Every Tweet you do comes up on the Twitter Public Timeline - so upping your Tweet numbers can help have you appear more often there.

Warning - Tweet too regularly and about nothing worthwhile and you run the risk of loosing followers. What I’ve found is that on days that I’m more talkative than others that there can come points where I’m talking so much that my followers don’t have room to respond. Twitter can actually become quite confusing once you have too many trains of thought going all at once so I try to stick to one topic at a time and create pauses between them to let others interact.

3. Be Conversational

Apart from a good influx of new followers when I announced I was using Twitter at first the days that I get most new followers are those days that I interact with other Twitter users. Everytime you reply to someone and have them reply to you your Twitter ID appears in the feeds of others which exposes you to potentially thousands upon thousands of other Twitter users. Asking questions is perhaps the best way to get conversational on Twitter. Get 10 people to answer a question you’ve Tweeted and if even just one person signs up from each of those 10 people’s replies to you you have 10 new followers. Just as important is to participate in other people’s Tweets also - reply to their questions and ideas as much as possible.

The key with this approach is to be conversational about topics that will interest others. For example if you ask a very general question like ‘what cereal do you use’ and get a lot of answers - but i suspect you’ll get more answers AND new followers if the question was more relevant to people’s lives in some way (read on for more on this).

Another thought on the ‘art of conversation’ on Twitter is that I find I do better when I’m not talking about me. No one likes to hang around with people who just talk about themselves - so get the balance right between talking about yourself and talking about others and other topics of interest.

4. Provide Value

Tweeting on a personal level is fun and for many that’s as far as it goes - but if you’re interested in growing your Twitter influence you need to provide your followers (and potential followers) with value. It’s the same principle as growing a blog - if you help enhance people’s lives in some way they are more likely to want to track with you and read more of what you have to say. As a result your conversations should ‘matter’ on some level. Sure you can throw in personal tweets and have some fun with it - but unless you’re providing something useful to people (information, entertainment, news, education etc) they probably won’t follow you for long.

5. Tweet in Peak Times

Last week I tracked when I had new twitter followers add me and found (as I expected) that the frequency of ‘adds’ where made during business hours in the USA. My being situated in Australia can have some positives and negatives but one of the things I don’t enjoy about it is that I miss out on a lot of interaction with my followers who are on the other side of the world from me. I try to be online when the US wakes up (evenings for me) so as to make the most of the opportunities of being awake in this overlap time (similarly first thing in the morning for me can be good as my US friends are sometimes still at work or online at home in their early evenings). Tweeting during these times only increases the chances of someone finding you and adding you as someone to follow.

Bonus Tip

These are some of the things that I’ve noticed about my own Twitter follower numbers. I probably should add that for me it’s never really been a concerted effort. I do have the advantage of being able to do #1 quite well quite naturally but my last tip would be to just be yourself and Tweet form the heart. Don’t stress too much about the numbers but connect genuinely with the Twitter followers you already have and let the rest take care of itself!

Alliance Member Replies

Village of Weston, WI - The Village of Weston began using a Facebook group page in December and to date have almost 100 residents on it. It's called "The Village of Weston

Informational Network" and we have it as a "closed group" right now so I am not sure how much you can see of it on Facebook if you are not a member. It has been working out great and our younger residents enjoy getting the important info delivered right to their inboxes. We also use RSS feeds.

We have links to both on our website at www.westonwisconsin.org
Jennifer Higgins
Community Development Director
Village of Weston
jhiggins@westonwisconsin.org
Olathe, KS – The Olathe Kansas Parks and Recreation Department has recently started using both Facebook and MySpace. The MySpace page is strictly devoted to our summer concert series. It allows us to link to all of our scheduled bands' MySpace pages as well. It is a wonderful way for fans of the band to find our links for the summer concert series, possibly leading to attendance increases. The Facebook page is geared more for general parks and recreation information. It has been a wonderful method for interacting with our community - even our mayor is a "fan".
We have both links available on our website at http://www.olatheks.org/ParksRec.

Paul Krueger

Park Services Manager,

(913) 971-6626
pkrueger@olatheks.org
Mesa, AZ - Yes our office uses the social media of "twitter,” it has been very well received and we have many followers. Hope this helps you!

Shelly Allen
City of Mesa
Office of Economic Development
(480) 644-2773 phone
Shelly.Allen@mesaaz.gov

Fairfax County, VA – we use Facebook and Twitter. Also, the County has a RSS feed, e-newsletters, etc... Here is the link: http://www.fairfaxcounty.gov/opa/getfairfax/

Sarah Bagley,
Fairfax County
sarah.bagley@fairfaxcounty.gov

Chico, CA - The City of Chico prohibits the use of these types of "services", "tools", etc. as they frequently infect workstations with all kinds of ad-ware, spy-ware, mal-ware, etc. It creates a LOT of work for our IS department staff to keep this stuff cleaned off. For all intents and purposes, there is no reason a government should "need" these sites. We do provide access on special systems for our Police Department to try track down certain types of criminals.

Lynn McEnespy
Information Systems Director
City of Chico
lmcenesp@ci.chico.ca.us
City of Scottsdale, AZ – Police Department

Currently we use Twitter the way it is listed in your second paragraph.

At this time only the PIO's update information on behalf of the Police Department.

We utilize it on an as needed basis which may be once every two weeks to multiple times a day. Each situation is different. It is difficult to state what the benefits are. They are not easy to measure other than the fact that we have nearly 700 people following us. That includes members of the media as well as the general public. When we post something it will be widely distributed.

Officer Dave Pubins

Public Information Officer

480-312-1911

dpubins@scottsdaleaz.gov
City of Chesapeake, VA

How is it used?

Right now we are using Twitter for travel advisories.

What policies or ordinances do you have in place regarding its use, especially internal policies?

We started with a few low-risk projects just to help us better understand the tools. A revision of our existing internet policy is in our City Manager's Office now for approval.

Who has access?

Right now just the webmaster and me, but we see that expanding.

How often is it used? And what notable benefits has your city seen since it first started using?

We just started, so we're not ready to measure. You can check the site to see how many followers we have. Lots of them are other cities/counties.

Lizz Gunnufsen - 757-382-6241

Public Communications Coordinator

City of Chesapeake

lgunn@CityofChesapeake.net
City of Glendale, AZ

How is it used?

The initial priority was for us to have a presence within both Twitter and Facebook. Our pages have some general information that directs people back to our city site for visitor, business, neighborhood, parks and recreation essentials, etc. Additionally, on Facebook we created the Glendale, AZ group and provide a variety of photos to give the Facebook audience and group members a visual sense of the city’s many offerings. We have also made great use of the video capability of Facebook and provide Glendale 11 (our city’s cable station) shows for people to view – show topics include everything from highly produced looks at the city gearing up to host the NFC Championship Game for the Cardinals to teasers for festival shows and other popular programming. We also use Facebook’s event and messaging tool to keep those who sign up to be a part of the group in the loop on exciting announcements and events in the city. This tool has also been used to let people know about important traffic announcements regarding the city’s major sporting events (such as Spring Training baseball traffic and our recent NCAA playoff games). As for Twitter, we have used this tool as a messaging device as well, letting those who have elected to follow us know about major events, program dates, tourism offers, etc.

What policies or ordinances do you have in place regarding its use?

The city’s official Twitter and Facebook pages are managed and operated by the Web Division, which is part of Marketing/Communications. The Web Division will work with other city departments to get information out to the public through these tools, but all information must flow to and through the Web Division. Our policies follow our city’s Web site policies, which require all sites, site content and site creation to go through the Web Division.

Who has access?

Only the Web Division, which consists of two Webmasters, has access to update and post to the Facebook and Twitter pages. The pages can be viewed by the public, but interaction tools are turned off (meaning posts from other people, forum tools, commenting options, etc. are not available. This ensures that information posted to our sites is only from the city and is always appropriate.)

How often is it used?

Weekly at the least, and at times daily for busy event seasons.

And what notable benefits has your city seen since it first started using?

Additional Web presence allows us to reach out to a new type of audience that is searching for social media content. This also gives us free tools to provide video, text and photographic content to potential visitors, partners and residents as well as message people about important news and events.

Ginger S. Eiden

Web Content Manager

City of Glendale, Marketing and Communications

623.930.3036

geiden@glendaleaz.com
[image: image2][image: image3][image: image4]

- 1 -

