


A Manager's Guide to Designing a Social Media Strategy


Ines MergelSyracuse University

A Manager's Guide to Designing a Social Media Strategy

Ines Mergel

Maxwell School of Citizenship and Public Affairs Syracuse University


Table of Contents

Why a Social Media Strategy?	3
Part I: Crafting a Social Media Strategy	4
Part II: From Strategy to Action—Social Media Tactics	7
Part III: Government-Wide Resources	10
Other Resources	14
To Contact the Author	16

Why a Social Media Strategy?

The 2009 White House Open Government Directive requires all federal government agencies to "open new forms of communication between government and the people." In response, agencies quickly adopted a wide range of social media platforms, such as blogs, wikis, webcasts, and social networking sites, that have become popular channels to increase participation, transparency and collaboration of government agencies with the public. However, there were few government-wide standards. In June 2011, the Government Accountability Office (GAO) therefore released a report urging federal agencies to set up policies and procedures for managing and protecting information they access and disseminate on social media platforms (GAO-11-605).

Social media encourages widespread spontaneous use and the platform providers frequently change the technological features. Government agencies therefore need to develop clear guidelines so that social media administrators, lawyers, public affairs officials, etc. are all on the same page to avoid violations of and compliance with existing laws and regulations.

This *Manager's Guide* is designed to provide a quick overview of issues agency managers need to address as they engage in the social media world. It is organized into three parts. The first part outlines the main components of a social media strategy. The questions posed in this section can be used to help design an organization's social media strategy. The second part presents tactics that government organizations can use so that social media can help fulfill the mission of their organization. The final part presents support available from the General Services Administration (GSA) to assist agencies in their social media activities.

Part I: Crafting a Social Media Strategy

A social media strategy is necessary to make sure that the use of various platforms is in alignment with your organization's mission. A social media strategy provides guidance to government employees responsible for social media accounts and helps mitigate the risks posed by using highly interactive third-party platforms. You can use the following questions as a template for designing organizational guidelines.

Organizational mission and communication strategy

- What are your overall organizational objectives and goals?
- How do your social media activities support your agency's mission?

Appropriate content and online products

- What content are you going to create or curate to cultivate and draw people to your site?
- What is the origin of that content?
- What are your content review requirements?

Roles and responsibilities

- Who within your organization will be responsible for content creation? Specifically, who will fulfill the following roles:
 - Social media ringmaster. Strategist and visionary responsible for design, content oversight, campaign planning, analysis and interpretation of social media analytics
 - Content creators, curators, account administrators. Staff responsible for daily routines with posting rights
 - Content providers. In this case, the entire organization should participate. It is recommended that responsibilities be distributed throughout the organization.

Suggestion: Knowledge experts can be found across the whole organization. The provision of content should not be limited to only those individuals in IT offices or public affairs offices.

Audience

- Who is going to be your target audience?
- What characteristics are you considering when identifying segments of your core audience?
- What networks should you target in order to gain access to your core audience?
- Who do you expect to join your network?
- Identify your organization's audiences and build the organization's audience on social media channels.

Suggestion: Establish a social media presence that is useful and not too intrusive for your followers. In addition, you should be responsive to your followers, provide them opportunities for input, and encourage content sharing. You should also incorporate social media into your traditional outlets.

Access

 What alternatives for access to and representation of information are available?

Online netiquette and comment policy

What is acceptable online conduct, or netiquette?

Tools/platforms/social networking services

- What are the allowable and accepted social media channels for your organization?
- Do you allow your subunits to select the tools themselves?
- Do you provide guidance for the most appropriate tools that allow you to support the mission of your organization?

Suggestion: Note that the selection of a specific tool should be made as one of the last decisions in the strategy design process. It is more important to think about your mission, audience, or appropriate online content before you decide which tools or combinations of social media channels you allow.

Setting up accounts

Who is allowed to set up social media accounts?

Suggestion: Agencies should select one of the following two options for setting up accounts:

• Option One: Centralized decision-making. The social media ringmaster sets up accounts for decentralized subunits.

IBM Center for The Business of Government

 Option Two: Decentralized decision-making. The central social media strategy only provides the context and every subunit must then decide where and how many accounts are opened.

Daily routines, social media tactics and campaigns (See Part II on social media tactics)

- When do you post where?
- What schedule should you use?
- How do you engage with your audience?

Suggestion: Define your expectations for online conversations with your audience(s). Any online communication should adhere to the same etiquette as face-to-face conversations. Agencies should accept and respond positively to differing points of view. Agencies should always respect their audience.

Metrics

- How will you measure whether your mission has been accomplished?
- What are appropriate quantitative and qualitative indicators of your social media success?

Suggestion: Your agency should measure impact, engage top management in the interpretation of the data, and be ready to adjust your tactics.

Training

- How will you get non-users among your employees on board?
- How will you train digital natives, who grew up with social media, to understand government requirements, laws, and existing regulations in the responsible use of social media?

Suggestion: Training should be thought about as part of the overall social media strategy. One of the elements of training is to inform agency employees to use disclaimers on their personal and public social media accounts highlighting that they are not representing their employer's opinion.

Part II: From Strategy to Action— Social Media Tactics

After the social media strategy is designed, it is necessary to think about daily social media tactics—how your new online practices can support your organizational mission. Some of these activities will become *routine*, requiring agencies to conduct them on a daily basis. Agencies will also engage in *ad hoc responses* to emerging issues, while pursuing *planned campaigns*.

Tactic 1: Pushing Content

Provide facts, press releases, and web content on social media channels to inform and educate the public. This tactic should be one of your routines to distribute and broadcast web content via social media channels. It will help to reach parts of your audience who may never visit your official government website.

Tactic 2: Pulling Content

In addition to providing official government content, citizens and other stakeholders can be encouraged to actively provide their insights, feedback, and even their own online products, such as videos, pictures, comments to blog posts, etc.

Popular pull mechanisms include the use of specific Twitter hashtags, such as the State Department's #AskState hashtag, or caption and picture contests where agencies ask their followers to send in their own pictures, which are then featured on a government blog.

IBM Center for The Business of Government

Tactic 3: Networking/Mingling

Not all social media activity has to be fast and furious and a constant back and forth between the account holders and the public. Instead, social media interactions among the groups you consider to be your main audiences can help you understand how the public views issues that your agency is involved in.

Passive listening, fact-checking, and responsiveness are helpful tactics to establish your agency as part of a larger network. Understanding where issues are discussed and what the current "temperature" of the public mood is constitute an important social media tactic.

Tactic 4: Customer Service and Citizen Relationship Management


One of the most difficult-to-achieve tactics is to provide individualized customer service. Answering questions and responding to requests from individual citizens oftentimes requires in-depth case knowledge and human capacity.

Developing a Social Media Comment Policy

Agencies should set up a comment policy that supports the organization's overall social media strategy.

The following graphic shows the commenting policy developed by the Environmental Protection Agency (EPA). It is distributed to social media account holders and employees responsible to administer social media accounts.

Before a government employee responds to a comment on a blog or a social networking site, EPA asks: "Should I respond online on EPA's behalf?" A simple flowchart guides through the process:


EPA's Commenting Policy (available online: http://govsocmed.pbworks.com/f/should_i_respond_online.pdf)

Part III: Government-Wide Resources

Use Go.USA.gov URL Shortener

Suggestion: It has become a common practice to use links to point your audience to your own government website, to a specific blog post, or to a wiki entry.

Background: Links, however, are usually very long and difficult to remember. Go.USA.gov is a URL shortener service that provides short versions of longer links that can be easily distributed as status updates on social networking sites.

https://go.usa.gov/


Terms of Service Agreements

Suggestion: Before you get started, find out whether your agency has negotiated government-appropriate federal-compatible Terms of Service Agreements with social media providers.

Background: The General Services Administration (GSA) has negotiated Terms of Service (TOS) Agreements with many different social media providers to make sure that the use by federal agencies is safe and complies with the existing laws and regulations.

GSA suggests working with your agency's *Point of Contact* and lawyers to make sure that the existing TOS are compatible and appropriate for your own agency. GSA provides model agreements that can serve as templates for your own negotiations. Read more about the federal-compatible Terms of Service Agreements: http://www.howto.gov/web-content/resources/tools/terms-of-service-agreements.


IBM Center for The Business of Government

Social Media Registry

Suggestion: Agencies should register their official government social media accounts using GSA's *Social Media Registry*.

Background: The Social Media Registry tool includes several thousand existing government social media accounts and new accounts can be submitted for verification purposes. Whenever your agency wishes to follow another government social media account or wants to share updates from other accounts, you can verify here if you are indeed following a registered account and are not endorsing fake accounts.

http://www.howto.gov/social-media/social-media-registry/register-accounts


HowTo.gov

Suggestion: Agencies should use the resources of GSA to train their employees on the use of social media to accomplish agency missions.

Background: GSA has created an online resource center called HowTo.gov that provides an overview of the existing rules, regulations, and all legal sources for web content development. An important component is the *Digital Government University* that provides live webinars and recordings of past webinars to showcase best practices of social media use in government.


http://www.HowTo.gov


Resources

Ines Mergel Blog

Existing and publicly available social media strategies of several agencies and departments of the U.S. federal government are available on Ines Mergel's Socal Media blog: http://inesmergel.wordpress.com/social-media-policies/


Previous IBM reports by Ines Mergel on social media in the public sector


Other IBM reports on social media


Using Online Tools to Engage and be Engaged by—The Public by Matt Leighninger


How Federal Agencies Can Effectively Manage Records Created Using New Social Media Tools by Patricia C. Franks


The Blogging Revolution: Government in the Age of Web 2.0 by David C. Wyld


An Open Government Implementation Model: Moving to Increased Public Engagement by Gwanhoo Lee and Young Hoon Kwak

To Contact the Author

Dr. Ines Mergel

Assistant Professor of Public Administration and International Affairs Maxwell School of Citizenship and Public Affairs Affiliate Assistant Professor of Information Studies School of Information Systems (ischool) Syracuse University 215 Eggers Hall Syracuse, NY 13244 (315) 443-5100

e-mail: iamergel@maxwell.syr.edu

Social Media Contacts:


Twitter: @inesmergel


Social media in the public sector blog: http://inesmergel.wordpress.com


LinkedIn: http://www.linkedin.com/in/inesmergel


Facebook: http://www.facebook.com/inesmergel


About the IBM Center for The Business of Government

Through research stipends and events, the IBM Center for The Business of Government stimulates research and facilitates discussion of new approaches to improving the effectiveness of government at the federal, state, local, and international levels.

About IBM Global Business Services

With consultants and professional staff in more than 160 countries globally, IBM Global Business Services is the world's largest consulting services organization. IBM Global Business Services provides clients with business process and industry expertise, a deep understanding of technology solutions that address specific industry issues, and the ability to design, build, and run those solutions in a way that delivers bottom-line value. To learn more visit: ibm.com

For more information:

Daniel Chenok

Executive Director IBM Center for The Business of Government 600 14th Street NW Second Floor Washington, DC 20005 202-551-9342

website: www.businessofgovernment.org e-mail: businessofgovernment@us.ibm.com

> Stay connected with the IBM Center on:


