

jfra 日本フロンティア・イン・アジア協会
Japan Frontiers Association
2011

Facebook & Twitter Essentials

*"I Will Follow You Forevermore,
That's What Friends Are For"*

Nicci Noble, CFRE
President, Noble Services, LLC
www.NicciNoble.com
LinkedIn: NICCINOBLE
Twitter: NICCINOBLE
Facebook: NICCINOBLE

jfra 日本フロンティア・イン・アジア協会
Japan Frontiers Association
2011

Agenda

WHAT you need to know about the basics

- Social Networking – Commercial vs. House
- Social Media metrics tracking tools

WHY you should to build/grow your online community

- Benchmarking studies

WHO represents your organization?

- Social Media Policy Guidelines

HOW to map tools to your organizations resources and schedules.

- ✓ Reading resources
- ✓ Q & A

Facebook & Twitter Essentials:
"I Will Follow You Forever More, That's What Friends Are For"
February 5, 2011 - Nicci Noble, CFRE

jfra 日本フロンティア・イン・アジア協会
Japan Frontiers Association
2011

The Web: Where People Are

buying things
learning more
staying in touch
staying current
expressing themselves
going places
sharing music/pictures
finding others

Facebook & Twitter Essentials:
"I Will Follow You Forever More, That's What Friends Are For"
February 5, 2011 - Nicci Noble, CFRE

2011 Expectations of Social Media

- Connecting with an always growing pool of prospects
- Getting your message/mission out
- Providing unprecedented opportunities for interactive engagement

Facebook & Twitter Essentials: 11 Will Follow You Forever More, That's What Friends Are For February 5, 2011 - Nicci Noble, CFRE

2011 Can You Hear Them?

Race / Ethnicity	
Caucasian	80%
Hispanic	82%
Black	71%

Age	
18-29	95%
30-49	87%
50-64	78%
65+	42%

"Tweet with a Little Help from My Friends": Facebook & Twitter Essentials Nicci Noble, CFRE - January 18, 2011

2011 They're Talking About Your Organization

- What are they saying?
- What are you saying?
- What needs to be said?

Facebook & Twitter Essentials: 11 Will Follow You Forever More, That's What Friends Are For February 5, 2011 - Nicci Noble, CFRE

2011 How & Where to Create an Open Dialogue

Different channels have different capabilities in terms of dialogue

- Email is like a walkie-talkie – one way
- Social Networks are an open party line or conference calls

Facebook & Twitter Essentials: 1WB Follow You Forever More, That's What Friends Are For February 5, 2011 - Nicci Noble, CPRE

2011 Open Dialogue

- Leverage Social Networks to create a dialogue vs. monologue with your online community
- Strengthening relationships via every channel

Facebook & Twitter Essentials: 1WB Follow You Forever More, That's What Friends Are For February 5, 2011 - Nicci Noble, CPRE

2011 Commercial Social Networks

- Facebook
- Twitter
- LinkedIn
- YouTube
- Ammado

- MySinger
- Myspace.com
- Flickr

Facebook & Twitter Essentials: 1WB Follow You Forever More, That's What Friends Are For February 5, 2011 - Nicci Noble, CPRE

2011 Who Is Online?

- Matures 39m
– b. 1945
- Boomers 78m
– b. 1945 – 1964
- Gen X 62m
– b. 1965 - 1980
- Gen Y 51m
– b. 1981-1991

http://en.wikipedia.org/wiki/Demographics_of_Canada#Age_structure

<http://www.convio.com/files/next-gen-whitepaper.pdf>

Facebook & Twitter Essentials: 1 Will Follow You Former Members, That's What Friends Are For February 5, 2011 - Nicci Noble, CFRE

2011 Really? It's True!

Old People
It's funny when they think they are "hip"...

Facebook & Twitter Essentials: Facebook Friends Don't Mean That's What Friends Are For February 5, 2011 - Nicci Noble, CFRE

2011 Gone to the Dogs?

- Matures 79%
– b. 1945
- Boomers 67%
– b. 1945 – 1964
- Gen X 58%
– b. 1965 - 1980
- Gen Y 56%
– b. 1981-1991

RESEARCH CONVIO

Facebook & Twitter Essentials: Facebook Friends Don't Mean That's What Friends Are For February 5, 2011 - Nicci Noble, CFRE

2011 Leverage these Online Fundraising Best Practices

- Compelling call to action to cultivate and convert constituents into donors
- Test & refine registration programs, list chaperoning, viral campaigns and your boards to build large online email files
- Treat Social Media like you would any other communication or solicitation; use compelling content, test timing of delivery, segment & test, personalize & test and then test that again

Facebook & Twitter Essentials: 1 Will Follow You Forever More, That's What Friends Are For February 5, 2011 - Nicci Noble, CFRE

2011 Facebook Species

- Causes
- Groups
- Profiles & Pages

– Integrated Membership & Giving Pages

Facebook & Twitter Essentials: 1 Will Follow You Forever More, That's What Friends Are For February 5, 2011 - Nicci Noble, CFRE

2011 Facebook - Causes

Facebook & Twitter Essentials: 1 Will Follow You Forever More, That's What Friends Are For February 6, 2011 - Nicci Noble, CFRE

2011 Facebook Pages vs Groups

- **Pages** can only be created to represent a real public figure, artist, brand or organization, and may only be created by an official representative of that entity. Pages can be customized with rich media and interactive applications to engage Page visitors. Applications can't be added to groups.
- **Groups** can be created by any user and about any topic, as a space for users to share their opinions and interest in that subject.

Facebook & Twitter Essentials: 1/18/11 Follow You Forever More, That's What Friends Are For February 5, 2011 - Nicci Noble, CFRE

Mentor Me Petaluma
Global

Basic Info
Name: Mentor Me Petaluma
Type: Organization - Non-profit Organization
Description: Youth mentoring program in Petaluma, Sonoma County, California.

Contact Info
Email: vrichman@mentorme-petaluma.org
Website: http://www.mentorme-petaluma.org
Office: Mentor Me Petaluma
Location: 25 Maria Drive, Suite B52, Petaluma, CA

Recent News
Back to school! We have 79 kids, ages 5-17, on our waiting list... waiting maybe for IQD! --- Mentoring changes two lives simultaneously... just ask one of our 200 mentors. --- Q&A at Adult Cafe Aug 20th -7:30pm - learn all about it. --- Scroll all the way to the bottom of the page to see some great photos of mentors and mentees - more to come soon.....

Members
Displaying 8 of 224 members

Admins
Valerie Richman (Sonoma / Napa, CA) (creator)

Facebook & Twitter Essentials: 1/18/11 Follow You Forever More, That's What Friends Are For February 5, 2011 - Nicci Noble, CFRE

2011 Facebook Groups

guide dogs for the blind

Groups • 194 Results

	Name: Guide Dogs Type: People Members: 100	Name: Guide Dogs For The Blind Type: Common Interest Members: 330	Join Group
	Name: Guide Dogs For The Blind Type: Organizations Members: 140	Name: GUIDE DOGS FOR THE BLIND Type: Organizations Members: 57	Join Group
	Name: Guide Dogs for the Blind Type: Organizations Members: 2		Request to Join

Facebook & Twitter Essentials: 1/18/11 Follow You Forever More, That's What Friends Are For February 5, 2011 - Nicci Noble, CFRE

jfra 日本フロンティア学協会 Japan Frontiers Association

2011 Personal Profile vs. Facebook Page

- **Profiles** were designed to represent an individual, and must be held under an individual name.
- You can also use your account to manage **Facebook Pages** that represent businesses or other organizations.
- You may only create **Facebook Pages** to represent real organizations of which you are an authorized representative, and fans of these Pages won't be able to see that you are the Page admin, or have any access to your personal account.

Facebook & Twitter Essentials: 1181 Follow You Forever! More, That's What Friends Are For! February 5, 2011 - Nicci Noble, CFRE

jfra 日本フロンティア学協会 Japan Frontiers Association

2011 Profile - Friends

facebook Home Profile Friends Likes 1586 Nicci Noble Settings Logout

Nicci Noble getting ready to head north to present at the APF Wine Country Chapter's lunch today in Spokane via Twitter · 22 mins ago · see more

What's on your mind?

Attach

Nicci Noble getting ready to head north to present at the APF Wine Country Chapter's lunch today in Spokane · 22 mins ago via Twitter · Comment · Like

Recent Activity

- Nicci commented on Jack's status.
- Nicci commented on her own status.
- Nicci wrote on Richard's wall.

Nicci Noble here comes the sun! ☺ · 1 hour ago · 112 likes · Comment · Like

Nicci Noble and I've had the sun over here all morning. · 1 hour ago · 112 likes · Comment · Like

Information

Facebook & Twitter Essentials: 1181 Follow You Forever! More, That's What Friends Are For! February 5, 2011 - Nicci Noble, CFRE

jfra 日本フロンティア学協会 Japan Frontiers Association

2011 Facebook Page

- A public figure, business, or brand can create a **Facebook Page** to share information, interact with their fans, and create a highly engaging presence on Facebook.
- Pages are distinct presences that are optimized to represent a business, and are separate from user profiles.

Facebook & Twitter Essentials: 1181 Follow You Forever! More, That's What Friends Are For! February 5, 2011 - Nicci Noble, CFRE

2011 Facebook Like Button

The Like button lets a user share your content with friends on Facebook.

When the user clicks the Like button on your site, a story appears in the user's friends' News Feed with a link back to your website.

Facebook & Twitter Essentials: Facebook & Twitter Essentials, That's What We Do: How to Grow Your Facebook Page, February 5, 2011 - Nicci Noble, CFRE

2011 Facebook Insights

- Interactions:** Total number of comments, Wall posts, and likes.
- Interactions Per Post:** Average number of comments, Wall posts, and likes generated by each piece of content you post.
- Post Quality:** Score measuring how engaging your content is to Facebook users. A higher Post Quality indicates material that better engages users.
- Posts:** Number of posts your Page has made either on the Wall or in video.

Facebook & Twitter Essentials: Facebook & Twitter Essentials, That's What We Do: How to Grow Your Facebook Page, February 5, 2011 - Nicci Noble, CFRE

2011 Facebook Insights

The Salvation Army USA - Users

Monthly Active Users: 11,301 (+0.19%) Daily New Likes: 62 (+22%) Total Likes: 18,509 (+0.29%)

Daily Active Users: Line graph showing fluctuations between 0 and 4,000 from Aug 16 to Aug 30.

New Likes: Line graph showing fluctuations between 0 and 50 from Aug 16 to Aug 30.

Key Sources: 329 Page Visitors, 40 Liked a Post, 15 Commented on a Post, 1 Post Views

Facebook & Twitter Essentials: Facebook & Twitter Essentials, That's What We Do: How to Grow Your Facebook Page, February 5, 2011 - Nicci Noble, CFRE

jfra 日本ファンデーション協会 Japan Foundation Association

2011 Facebook Insights

- Page Views:** Number of times your Page has been viewed by Facebook users.
- Media Consumption:** This graph tracks how many photo views, audio plays, and video plays your content have received.
- Discussion Posts:** Total number of discussion posts written by fans.
- Reviews:** Number of times your Page has been rated in the Reviews application.

Facebook & Twitter Essentials: Facebook & Twitter Essentials, That's What Friends Are For, February 5, 2011 - Nicci Noble, CFRE

jfra 日本ファンデーション協会 Japan Foundation Association

2011 Facebook Insights

Demographics

Gender and Age

Female 64%	6-17% 22%	18-24% 27%	25-34% 30%	35-44% 27%	45-54% 20%	55-64% 14%
Male 35%	5-16% 15%	7-16% 18%	8% 21%	21% 25%	31% 21%	35% 20%

Countries	Cities	Language
15,740 United States	458 Chicago	16,787 English (US)
526	243 Jakarta	368 English (UK)
284 Colombia	137 Florida	214 Indonesian
222 Canada	296 New York	287 Spanish
184 United Kingdom	280 Los Angeles	55 Spanish (Spain)
139 South Korea	187 Seoul	48 French (France)
87 Philippines	212 Phoenix	33 German
Hong Kong	Hong Kong	Hong Kong

Activity

Facebook & Twitter Essentials: Facebook & Twitter Essentials, That's What Friends Are For, February 5, 2011 - Nicci Noble, CFRE

jfra 日本ファンデーション協会 Japan Foundation Association

2011

Facebook & Twitter Essentials: Facebook & Twitter Essentials, That's What Friends Are For, February 5, 2011 - Nicci Noble, CFRE

jfra 日本ファンディング協会 Japan Fundraising Association

2011 Twitter

Welcome!

Welcome to Twitter Support Use our Help Resources to find answers to questions, or go back to Twitter!

¿Hablas español? Aquí se encuentra servicio de ayuda en español! ¡Que te la pases bien Twitteando!

Bienvenue à l'Assistance Twitter Consultez notre documentation d'aide pour trouver des réponses à vos questions.

“Twitter is about approach, transparency, and immediacy”
– Jack Dorsey, Twitter Co-Founder

Facebook & Twitter Essentials: Twitter & Twitter Essentials
Twitter's 10 Most Frequently Asked Questions
February 5, 2011 - Nicci Noble, CPE

jfra 日本ファンディング協会 Japan Fundraising Association

2011 What Do You Need to Tweet?

Not Much, but a lot more than 140 characters

- A computer with internet access
- Mobile internet access
- Texting capabilities
- Something to say

Facebook & Twitter Essentials: Facebook & Twitter Essentials
Twitter's 10 Most Frequently Asked Questions
February 5, 2011 - Nicci Noble, CPE

jfra 日本ファンディング協会 Japan Fundraising Association

2011 Tweeting: How to Get Started

- Sign up & create an account
- Broadcast info, solicit feedback, inform followers
- Find & Follow – details, universal mail or email
- 2 way street – privacy & list improvements
- @directmessaging
- Multilanguage features & support

Facebook & Twitter Essentials: Facebook & Twitter Essentials
Twitter's 10 Most Frequently Asked Questions
February 5, 2011 - Nicci Noble, CPE

AFP Social Media Policy Guidelines

1. Follow Appropriate Industry Laws and Guidelines
2. Be Informed and Interesting – and Listen
3. Always Be Respectful, and Be Polite When Disagreeing
4. Make Sure You Properly Attribute All Content
5. Be Responsive
6. Use Discretion At All Times
7. Transparency, Honesty, and Integrity Are Paramount
8. Don't Mix Worlds – Know the Line Between Professional and Personal
9. Be Authorized and Official
10. Respond to Violations of Standards

Facebook & Twitter Essentials: 1) Will Follow You Forever! Mine, Yours, What Friends Are For February 5, 2011 - Nicci Noble, CPRE

Public Social Media Policy Guidelines

1. Post material that the Organization or Affiliate Organization determines is threatening, harassing, illegal, obscene, defamatory, libelous, or hostile towards any individual or entity.
2. Post phone numbers or email addresses of yourself or any other individual or entity in the body of your comments.
3. Post material that infringes on the rights of the Organization or any individual or entity, including privacy, intellectual property or publication rights. This includes the improper use of (but is not limited to) images, logos, videos, content, documents, white papers, etc.
4. Post material that promotes or advertises a commercial product or solicits business or membership or financial or other support in any business, group or organization.
5. Post chain letters, post the same comment multiple times, or otherwise distribute SPAM.
6. Allow any other individual or entity to use your identification for posting or viewing comments.
7. Post comments under multiple names or using another person's name.

Facebook & Twitter Essentials: 1) Will Follow You Forever! Mine, Yours, What Friends Are For February 5, 2011 - Nicci Noble, CPRE

The Web: Where People Are

The collage includes the following categories and logos:

- buying things:** amazon.com, eBay, msn
- learning more:** Yahoo!, Go, msn
- staying in touch:** skype
- staying current:** Google, CNN.com, twitter
- expressing themselves:** facebook, LinkedIn
- going places:** Expedia.com, AOL, ammodo, match.com
- sharing music/pictures:** YouTube, iTunes, flickr, myspace.com
- finding others:** (No specific logos listed for this category)

Facebook & Twitter Essentials: 1) Will Follow You Forever! Mine, Yours, What Friends Are For February 5, 2011 - Nicci Noble, CPRE
