Social media training for member networks

Finding and planning content

We will cover

- Finding, planning and developing content for Twitter, Facebook and LinkedIn
- What works?
- Finding your voice
- Staying present
- Tips and tricks

How do you find relevant content?

- What subjects are of interest to your community?
- Is there somewhere you can find all the information you need?
 - Website (e.g. <u>NobelPrize.org</u>)
 - Media channel (e.g. BBC, CNN, Irish Times)
 - Publishers (e.g. advance <u>RSC articles</u>, or ASAP <u>ACS articles</u>)
- Are there relevant hashtags you can follow?
 - Look at daily trends (e.g. <u>#OnThisDay</u>, <u>#FridayFluorescence</u>)
 - Popular hashtags (e.g. <u>#RealTimeChem</u>, <u>#IYPT2019</u>)
 - Specific hashtags for your audience (e.g. <u>#AcademicTwitter</u>, <u>#Spectroscopy</u>)

Planning your content

- Consider your target audience
- Keep your message clear and concise
- Consider and include relevant hashtags
- Tag relevant people or accounts
- Use relevant images, GIFs, videos
- Give a website link (shorten your link using <u>bit.ly</u> or <u>tinyurl.com</u>)

Planning your content: Target audience

Is this message for your members of members of the public?

- Consider if you need to use jargon
- Will you use specialised hashtags or can you tie in with something more general (e.g. <u>#ClimateChange</u>, <u>#WorldAIDSDay</u>)?

Who is this event for? Consider the demographics of social media use:

- Facebook is great for reaching an older audience
- LinkedIn works best for contacting professional audiences
- Different countries use social media differently if you want to reach members in India you should promote your event on Facebook!

Planning your content: Tone of voice

- Keep it simple: keep the text clear, concise and inclusive
- Do not talk at people, but rather to them
- Use emojis on Twitter and Facebook to tone down the message
- Add your personality to the text allow your online identity to be clear and consistent

You can showcase your identity through your bio as well!

Developing content

Break down your content to make it more engaging

Beginning

Start by **engaging** your audience with an opening statement or question

Make your text **informative** but concise – character limits are **limits**, not targets!

Finish with a **call to action**: direct people to a link to register or learn more

Y

f

Find	Find content on Twitter by searching for the relevant words or hashtagsFind content on relevant websites.	Find content on Facebook by searching for the relevant words or hashtagsFind content on relevant websites.	 Find content on LinkedIn by searching for the relevant words or hashtags Find content on relevant websites.
Plan	 Use a soft tone for your message 	 Use a soft tone for your message. 	 Use a more professional tone for your message.
	 Keep it short and engaging: Include hashtags, and tag relevant 	 Use medium length messaging – remember to keep it engaging: 	 Your text can be longer and more informative than in other channels:
	accounts ➤ Include media such as images or	 Include hashtags, and tag relevant accounts 	Include an image, website link, and relevant hashtags, and tag relevant
	videos ➤ Emojis can be used to highlight	Include media and website links to engage with your audience	accounts by searching for the full name (use an @ before the search)
	important details in your messaging	 Use emojis to draw attention to something 	Use emojis to draw attention to a section of the post or to highlight a call to action.
Develop	 Start with an engaging opening statement or question 	 Start with an engaging opening statement or question 	 Start with an engaging opening statement or question
	 Keep your text short 	 Medium and informative text 	Informative text
	 Finish with a short call to action (shorten your link using bit.ly) 	 End your post with a call to action 	 Finish with a call to action
Length	280 character limit but research shows the most successful posts have 70– 100 characters	Facebook has a really high character limit but posts with less than 80 characters have 88% more engagement	Longer character limit but research shows posts with best engagement have fewer than 100 characters

What works?

Make sure you have the basics included in your messages:

- Your text must summarise the subject of your post concisely shorter messages are more successful
- ✓ Relevant hashtags
- ✓ Tag relevant handles/people
- ✓ Artwork needs to be landscape, ideally 1200px x 628px
- End your post with a call to action to a URL directing your audience to take further action

Why not try an experiment? For one week create long, plain text posts, for the next week keep your posts short and add links and media. Which works better?

Who are your audience? What is your tone?

Prepare

Process

Plan

What information do you want to signpost? Which accounts should you tag? What hashtags should you use?

Write your post Monitor engagement

Find your voice

- What are your objectives?
- What are your campaigns?
- Who is your target audience?
- What are you trying to say?

Once you are clear on these, you can then plan the best way to communicate this – why not put it as an agenda item at your next community meeting?

ROYAL SOCIETY OF CHEMISTRY

Stay present

- Be active
- Post regularly once or twice a week is fine!
- Engage with relevant people

If you struggle for time and can't post regularly, then there are ways to schedule your posts in advance. We will cover this during our <u>third webinar</u>.

Remember...

Twitter is a fast paced channel.

Use short fun copy, be playful with your words and reactive to conversations.

LinkedIn is more professional.

Be more informative, use stronger language, keep it engaging and interactive. f

Facebook users look for both personal and business related content. Use a more informal tone of voice. Businesses use Facebook for brand awareness and engagement.

Thank you social@rsc.org

