SHREWSBURY TOWN COUNCIL

SOCIAL NETWORKING STRATEGY

[image: image1.jpg]

SEPTEMBER 2010

Social Networking Proposal: Facebook 2010/11

Summary

Shrewsbury Town Council intends to launch the Council corporate Facebook site late Autumn/early Winter 2010. Initially this will be a soft launch limited to carefully selected messages from the Marketing and Promotions Officer. This period will last for a month at which point the activity will be reviewed before a council wide launch.

Once we are happy that the process works as intended we would aim to launch Facebook across the entire Council.
Why Social Networking?

Launching a Facebook page is a ‘quick win’ for the Council. It offers:

· Better value for money and a stronger community focus – Facebook is utilising existing ITC systems and is therefore effectively free to set up and will provide the Council with an effective real time two way communication channel. It will allow us to engage with online groups that may not normally interact willingly with the Council. It will also help provide more people with access to Council services.

· Working together in new ways – a successful launch will need staff to get involved as ‘fans.’
· A way of showing we are making a difference – Facebook will allow the Council to readily communicate what we have achieved and also get feedback from our residents.

Why Facebook?

Social Networking is now a credible communication channel that is increasingly utilised by organisations, as well as individuals, as a means of developing communities for gathering and disseminating information that is of mutual interest. Facebook is the most popular social network site with over 18 million users in the UK and as the stats over the page show it is not just a channel for teenagers.
A Twitter page is also planned for the future but Facebook is a great place to start our Social Networking as it requires less manpower to maintain with regular updates needed only every few days as opposed to Twitter which requires constant news feeds to maintain interest.
[image: image2.jpg]UK Facebook User Age Distribution

s
049
3039
2029

1319

0 1000000 2000000 3000000 4000000 5000000 600000 7000000

[image: image3.jpg]B male
M Female
[Unknown

· At least 33% of all local authorities in the UK already have a Facebook page
· One of the largest council memberships is Devon County Council – 7,000 members
· Championed by LG think tank LGIU

What will Facebook do for the Council?

It will provide the Council with a two way communication channel with its residents and with interested parties from outside the borough in real time.

It will allow the Council to engage with new audiences such as the under 25’s and will bridge the gap taking the Council to the place where the people already are.

There will be certain communities that the Council has previously struggled to communicate with consistently, such as the deaf or BME communities, who will already be using Facebook.

Facebook will provide the opportunity to communicate with our ‘Fans’ immediately in real time. This will bring its own challenge in that to be truly valued by Friends there must be a regular flow of messages and content that will encourage regular interaction. We will also need to ensure that we regularly monitor our pages so that we can address any specific questions or issues that arise.

It is a fast, efficient way of communicating as there are no lead-in production times for print or production – you can have a message up and available for viewing by your fans in minutes.

At the same time it positions Shrewsbury Town Council as a modern council and helps us to change perceptions of remoteness by allowing us into the user’s own space. More people will be tempted to engage with us because it does not involve attending a meeting, or even using very much of their time.

How would we use Facebook?

· To help us promote the Council promises (through quick feedback)
· Drive more traffic to our corporate website
· Advertise our services
· Advertise Council jobs
· Consultation and discussion
· News feed & emergency information
· Promoting events & publicising key dates
· ‘Spreading the word’ – viral marketing
· Short debates & quick comments on hot topics
· Polls and information gathering
What would we NOT use our Corporate Facebook page for?

· Political purposes
· Not for Councillors (but would encourage Councillors to set up ‘groups’, which we could then link to)
· Not for petty debate with activists or journalists

Work undertaken so far

So far we have:

· Explored what other Councils are doing with their Facebook pages
· Consulted with Telford & Wrekin Council on their experience of launching a Facebook site
· Drafted guidelines/a policy for the management and control of our Facebook page

What are the perceived barriers?

One of the main perceived barriers for us to go live with a Council Facebook page is a fear of negative feedback from residents/fans appearing on the pages.

In response to this:

There are two types of ‘negative feedback that may appear;

1. Residents with genuine issues with the Council / services

As a Council we should never duck any genuine interaction with our residents and therefore we must be big enough to have these discussions in a respectful adult to adult way and doing so will enhance our credibility and gain residents respect. With regular monitoring by carefully selected Administrators (Marketing and Promotions Officer, Town Clerk, Assistant to Clerk) we will pick up issues quickly and will address the points raised in the most appropriate way.

2. Malicious and unjustified negativity.

To be a friend/follower of Shrewsbury Town Council the public will need to have a ‘friend request’ approved by an Administrator. Administrators will also have the power to remove the ‘friend’ status should inappropriate behaviour be evident. This would mean that they would no longer be able to participate in communication on the site.
The positives of having a Facebook site far out weigh the negatives and it should be remembered that we always have the option to remove the pages completely at the touch of a few keys.

How will we deal with potential complaints?

Should a follower/fan post a negative comment on the Facebook wall the selected Administrators will then have to decide whether this is a complaint, or a comment/statement. Below are the possible definitions for both:

· A negative comment/statement can be defined as a post which refers to the Council as a whole, individual Council services or the town of Shrewsbury. For example, a follower/fan could post something along the lines of “Shrewsbury’s hanging baskets are a waste of money” – this is a clear statement and the opinion of that follower/fan and should be dealt with as such. This would be an ideal opportunity to perhaps start a discussion board and ask people to put their thoughts and ideas forward regarding the topic. Therefore, we are demonstrating that we are listening to our followers/fans and inviting them to interact with us in order to provide the very best services possible.
· Should a follower/fan clearly state that they are not happy with, or feel they have not received satisfactory treatment from, the Council (or any service/product within the Council) then we would deem this to be a complaint and would provide the follower/fan with information on how they can formally raise their complaint, should they wish to, through the relevant channels. Any complaints we receive will be recorded.*
*Please note – we will have a standard response for any complaints that we receive which will be cleared and approved by Town Clerk.
How will we control Risks?

In order to minimise security risks we will:

· Use methods of verification, for example, use of our logo so that fans can identify our ‘official’ page against any other Shrewsbury pages individuals may set up.

· Ensure that every ‘fan’ application is approved by an Administrator
· Advise ‘fans’ not to link to anyone they meet on our page unless known to them
· Advise fans to tell us if someone else tries to link to them through our page
· Keep accurate records
· Remove users who behave suspiciously
· Monitor foul language

We will clearly state on our site that:

· This is our official site
· Even as such, not all the views expressed on the site are the views of the Council.
· Views expressed on other sites are not necessarily upheld by the Council.

The initial ‘soft’ launch

This will involve a Council internal campaign as well as a carefully choreographed set of initial messages.

Internal campaign

It is important that by the time we launch officially that we have a ‘reasonable’ amount of fans and to help we would encourage as many members of staff as possible to sign up. There is a story that made the press about Stockport Council who, having launched their site amongst much hype, only had ‘three’ friends! We will therefore be counting on support from staff and our partners at Shropshire Council.
Initial page content

We will focus initially on salient points from a few press releases out at the time of the launch.

Managing the Council Facebook pages

To ensure a smooth and professional approach to the initial launch it is recommended the Council takes the following steps:

1. That Suzi Cope be appointed as the Facebook project leader – meaning that she would have overall responsibility for the launch and monitoring of such, as well as leading any training needed.

2. Set up an Administrator Group. Initially this should be a few key Council officers (Suzi, Town Clerk and Assistant to Clerk) who will load the information on to the pages and who will monitor feedback on a regular basis. In due course this may well expand to include other key council colleagues who would need to be approved and trained.

3. At least one person from the Admin Group to check the site at least twice a day (am & pm) for monitoring purposes.
4. Develop the in-house training course – this will cover the best practices that will be expected as well as tips on how to get the most out of using Facebook. This will be developed by Suzi.
Draft Guidelines for the Corporate Facebook Page
Content Management

General

The designated Admin Group has final approval of all site content and has the right to remove any content deemed inappropriate without notice.

The corporate page is for corporate content only, not for political use. Examples of acceptable corporate content are:

· Marketing campaigns
· Consultation documents
· News feed & emergency information
· Event listings
· Key dates
· Short debates & quick comments on hot topics and relevant news (discussion board)
· Polls and information gathering
· Useful links
Purdah
In the six week run up to an election – local, general or European – councils have to very careful not to do or say anything that could seen in any way to support any political party or candidate. The period is known as purdah. We will continue to publish important service announcements using social media but will monitor and potentially have to remove responses if they are overtly party political.

Links and Affiliations

Only Administrators are allowed to post links to the site.
· Our corporate website
· Partner websites
· ‘Useful’ links for example local transport sites etc
· Links to other Facebook pages:

· ‘local heroes’ – target key people
· youth groups & senior citizens
· partner pages
· Local media e.g. Shropshire Star, Severn FM
· National organisations

We will allow affiliations with other communities and public profiles but these must be cleared by the Admin Group first.

Photos and Video

· Only Administrators have permission to upload photos and videos. The appropriate permissions must be obtained for all imagery (consent forms can be obtained from the Marketing and Promotions Officer).
Events

When creating invitations for new events:

· Do not show the guest list
· Ensure that settings only allow Administrators permission to upload photos and videos
· Ensure that settings only allow Administrators permission to upload links
Discussion Board

· Use plain English at all times.
· All comments placed on the discussion board must receive a response from an Administrator within 48 working hours of posting, unless the comment does not require a response.

Dealing with inappropriate comments:

· The Admin Group will monitor the discussion board (and all site content) at all times.
· Inappropriate comments will be removed immediately.
· The poster will be sent a message to inform them that there comment has been removed and the reason why.
· They will be warned that if they post further inappropriate comments they will be removed from the fan base.

Inappropriate comments include, for example:

· Foul language
· Racist or sexist remarks
· Comments of an abusive nature

The public may use the discussion board to debate Council related issues.

· Anti Council comment will not necessarily be considered inappropriate and will be reviewed on an individual basis by the Admin Group. Where appropriate, a response will be posted which will manage the Council’s reputation.
· We will not respond to every negative comment, only where it would be best to do so in order to protect the Council’s reputation.

Appropriate Discussion Topics:
· All discussions must be used exclusively to conduct 2 way communications with fans.
· Discussions can be used to gauge public opinion.
· Discussions can be used as a marketing tool.
· Discussions can be used to enhance the Council’s reputation.
· Discussion topics can be started by fans.

Applications

· Only applications that are in line with the council’s key objectives and support corporate priorities should be added to the site.
· Only Administrators can add applications to the site.
· Contact the Admin Group if you would like to explore the possibility of developing a new application.

Promoting our Facebook Page

· We must adhere to the Facebook guidelines on ‘Promoting your Facebook Page’ at all times.

Security Controls

Becoming a fan of the site

· The site is not invitation only, anyone can apply to be a fan.
· Fans must only be approved by Administrators.
· It is the Administrator’s responsibility to check the authenticity and acceptability of the fan by:

· Visiting their personal page to check that they are ‘real’ (this will be covered on the course, but for example – do they have friends? Is their page active? Does their page contain any suspicious content)
· Membership will be limited PRIMARILY to those living in the Shropshire area. However, exceptions will be allowed for; former residents who now live outside the area, national organisations, other Councils, applications from those with a professional interest etc.
· Membership is at the discretion of the Administrator group.
· The Admin Group can remove any fan at any time without notice.

Minimising risk to fans

· We will use methods of verification, for example our logo, so that fans can identify our ‘official’ page against any other Shrewsbury pages individuals may set up.
· Ensure that every ‘fan’ application is approved by an Administrator
· Advise ‘fans’ not to link to anyone they meet on our page unless known to them
· Advise fans to tell us if someone else tries to link to them through our page
· We will keep accurate records
· We will remove users who behave suspiciously
· We will monitor foul language and abusive behaviour

Policing the site

The Admin Group will employ a rota system where 1 member of the team will check Facebook at least twice a day (am & pm) to check new content.

They will delete any fans who:
· Continue to behave inappropriately on the site after 2 warnings
· Are discovered to be operating under false identity
Record keeping

· The Admin Group will keep a ‘black list’ of any fans who have been removed from the site. This will be stored in the shared system files.
· The black list will include a link to the removed fan’s profile and will show the date and the reason the fan was removed from the site.

PAGE
12

