

SOCIAL MEDIA-BE CLOSER TO CIVIC

Savica Pop Toneva, Managing Director Httpool


Who am I?


- More about me you will find if you
 - Scan the QR Code
 - Install QR Code Reader on Your mobile device


WHAT IS "SOCIAL MEDIA"

- Merriam Webster Dictionary: forms of electronic communication (as Web sites for social networking and micro blogging) through which users create online communities to share information, ideas, personal messages, and other content (as videos)
- A new way of communicating
- Sharing of media: films, photos, music & ideas

nex

"people to people" activities


SOCIAL MEDIA IS ABOUT...

- Allowing people to share ideas, opinions, and insights rather than just communicating one-way
- Dialog
- Social media include things such as blogs, wikis, discussion boards, Facebook, MySpace, YouTube, Twitter...
- Listening
- Be accessible, self-awareness
 - Transparent


next

SOCIAL MEDIA IS ABOUT COMMUNICATING AND INTERACTION


GENERAL OVERVIEW

 Over the last 10 years – social media in politics went from basically nothing to being everything

nex

- Replaces one-sided, one-way communications
- Replacing old methods of communicating with constituents
- Social Media platforms used by politicians
- The effects on elections

IMPACTS OCCURRING DUE TO TREND

- Blogs
 - Get a pulse of the voters
 - See emotional side of constituents
- Facebook
 - People/Voters use media sites such as Facebook to gather political information
 - Increased Youth Vote and Political Involvement
 - Excellent tool for two-way communication
 - Provides a way to personalize politicians
- Twitter
 - Provides real time feedback between politicians and voters

nextse

Provides a way to personalize politicians


BENEFITS OF SOCIAL MEDIA IN POLITICS

- Connection with politicians on an intimate level
- Quick way to communicate new information
- Identifying target audience and tracking their opinions
- Strong viral effect


BUT BEFORE YOU JUMP INTO SOCIAL MEDIA ASK YOURSELF:

- What do we need to achieve?
- Which audiences are important for this?
- Where are those audiences online; which platforms are they using?
- Do those platforms & tools fit with the kind of content we have or can create?
- Can we sustain what we start?


POTENTIAL FOR FUTURE TREND

- Politicians will be communicating via Facebook as the primary way to reach their constituents.
- Old methods of communicating such as mailers and phone calls are obsolete.
- Social Media Platform will allow voters to express their concerns in real-time such on perspective votes coming up.

HOW TO STAY COMPETITIVE?

- Monitor blogs and websites for and provide feedback.
- Once a Twitter or Facebook Page is created, keep it up-to-date.
- Inflect personality on through social media sites.
- Reach of the constituents via the social media platforms with common sense.

CASE 1 - 2008 Obama Election

- Used social media to create unique relationships with supporters
- Realized the importance of harnessing the power of social media.
- Using social media is a lot cheaper than traditional conventional methods.
- Able to communicate with politicians at real time.
- Politicians can show a more personal side through the Facebook and Twitter pages.
- Politicians can get a real pulse of how their constituents think.

nextse


CASE 1 - 2008 Obama Election

- First politician to effectively use social media tools in a successful election
- Used Facebook, MySpace and Twitter to create large database of supporters


CASE 1 – 2008 OBAMA ELECTION


 Outcome = social media helped Barack Obama increase interaction and engage with voters to spread his campaign message giving him an advantage in the 2008 presidential election


CASE 2 – OFFICIAL GAZETTE OF RM(JP SLUZBEN VESNIK)

nextse

- July 2012 start with a Facebook fan page
- Posts about the company
 - History
 - Welcome page
 - Videos
 - Books published
 - E-services
- Information on a daily level (1-2 posts)
- Communication within a minute
- Twitter profile
- YouTube Chanel


🖒 Like

Admin Tab Options

Stats Settings

Служсбен весник на Република Македонија

> СТАНЕТЕ ФАН И БИДЕТЕ ИНФОРМИРАНИ НАВРЕМЕ ЗА СИТЕ ЗАКОНИ, ПРОПИСИ И АКТИ.


nextsense


More -

Jul 14

Jul 28

Aug 11

Aug 25

Sep 8

nextsense

CONCLUSION - BE CLOSER TO CIVIC

- Develop a Facebook Profile
 - Add new content continuously
 - Always respond to posts
- Join the Twitter conversation
 - Involve yourself in Twitter
 - Follow others
- Communicate with your Audience
 - Create a blog and speak "loud" about your ideas

next

- Involve multi-media
 - Use Flickr/YouTube to upload photos/videos


Source: <u>http://www.youtube.com/watch?v=9DtTTB-Njgk</u>


THANK YOU!

Savica Pop Toneva Twitter: @ksavica Facebook:. www.facebook.com/savica.kusakatski


