

Social Media

World e-Parliament Conference Seoul, Korea May 2014

John Pullinger Librarian and Director General, Information Services House of Commons, UK

Social Media Guidelines for Parliaments

- Opening sentence "you need to go where the people are"
- Main emphasis is on the public but the same argument applies to parliamentarians
- Joint effort between the Association of Secretaries General of Parliaments, the IFLA Section on Libraries and Research services for Parliaments and the Global Centre for ICT in Parliament.
- http://www.ipu.org/PDF/publications/SMG2013EN.pdf
- Includes a useful checklist

Context

- Social media are new and effective for Parliaments
- They do not exist in a vacuum their use is subject to existing codes of practice for communications
- There is no right answer

What are social media?

- The platform is hosted online (in the cloud)
- People can consume, create and add to existing content
- Facebook, Twitter, Flickr, YouTube, Wordpress, Wikipedia, Games, Foursquare.....

What are they used for?

- Information
- Education
- Outreach
- Engagement
- "good social media practice means listening, responding, asking and sharing: it's about being an active participant in the network"

Governance and oversight

- Legislative obligations
- Governance structure
- Operational and risk requirements
- Strike a balance if it is too tightly controlled it will not work. It
 is about managing risks rather than minimising them. This can
 be a challenge in some Parliaments where there is great concern
 about making a mistake.

Planning and strategy

- Clearly define the nature and purpose of engagement exercise
 - With whom do you want to engage?
 - What do you want people to do?
 - How will you use what you get back?
 - How will you respond?
 - Understand the social media platforms you intend to use
 - Don't ever do a social media project for its own sake it must always be a parliamentary project where social media just happens to play a valuable part

Measuring effectiveness

- Evaluation is important
 - Are you reaching the people you intended to reach?
 - How well is our message being amplified eg retweeted
 - What do people think about the engagement they have had with you

Work of parliamentary information services

- This has been an issue of great interest for the parliamentary section of the International Federation of Library Associations and Institutions (IFLA)
- It is worth looking at websites of sister Parliaments

For example

4.589

Here are the links

- European Parliament:
- http://epthinktank.eu
- https://www.facebook.com/EPThinkTank
- @EP_ThinkTank
- Red Parlamenta:
- https://www.facebook.com/RedParlamenta
- https://twitter.com/red_parlamenta
- Pan African Parliament
- http://www.pan-africanparliament.org/
- Council of the European Union
- http://councillibrary.wordpress.com/

Further examples: Denmark, Sweden, Canada

Further examples: Brazil

Here are some links

- https://www.youtube.com/watch?v=yQzgVHcZ_xs
- Deliberatório Offline card game that simulates the process of discussion and deliberation of the proposals in the House of Representatives http://deliberatorio.com.br
- Retórica Creative visualization of the most recurrent themes in the deputies' speeches.
- www.retoricaparlamentar.com
- Meu Congresso Nacional Information on deputies' personnel and office expenses allowances, as well as on companies that were paid through those allowances.
- http://meucongressonacional.com

UK Parliament examples

- Library
- YouTube
- Flickr
- Facebook
- Google+
- Twitter
- Third parties
- Education service

Library

Here are the links

- Library
- http://commonslibraryblog.com/
- https://twitter.com/commonslibrary

YouTube

- Set up the channel in 2007. Now 400+ films.
- The films on the channel have been watched over 4 million times. 1.2 million views have come in the past 12 months. Average around 100,000 views per month.
- In October 2011 we started putting up a YouTube version of Prime Minister's Questions – this receives around 10,000 views per week
- 95% of visitors do not navigate to the site from the Parliament website the majority of users found the films by searching YouTube.
- http://www.youtube.com/UKParliament

Flickr

- Images on our flickr site have been viewed a total of 4.4 million times – over 1 million of these views have come in the past 12 months.
- Exclusive sets of State Opening of Parliament, official visits (President Obama, Chancellor Merkel) generate significant additional traffic
- 99% of visitors do not navigate to the site from the Parliament website but find the images by searching on flickr
- http://www.flickr.com/uk_parliament/

Facebook and Google+

- The Parliament facebook page has over 30,000+ likes.
- The number of likes has doubled over the past 18 months.
- http://www.facebook.com/ukparliament
- We launched the Google+ account in March 2014
- The account now has over 30,000 followers
- http://plus.google.com/+ukparliament

Twitter 1

- @UKParliament has 275,000+ followers. The number of followers has doubled over the past year. Around 11,250 additional followers per month. 182,000 followers in the UK.
- In January 2012 we crowdsourced twitter questions (using the hashtag #AskGove) for a committee evidence session with Education Secretary Michael Gove. We received over 7000 tweets (the majority questions – over 5000 before the deadline) making this one of the most successful initiatives of this kind ever carried out in the UK.
- http://www.parliament.uk/business/committees/committees-az/commons-select/education-committee/news/secretary-ofstate-ev-session/

Twitter 2

 In April 2013 the hashtag #AskEnergyFirms was used to gather questions for the Energy and Climate Change Committee to put to senior figures from leading UK Energy companies. This was a great way to put the Committee at the centre of an existing social media debate

HOUSE OF COMMONS

Energy and Climate Change Committee wants your twitter questions to #AskEnergyFirms for evidence session on 16 April goo.gl/yyvVc

2:24 AM - 9 Apr 13

EDF'off CELIFORE

Use #AskEnergyFirms to submit your questions to parliament today. Energy and Climate change committee questions prices, profits-Equate

British Gas - empense

Ian Peters from @BritishGas will meet the Select Committee on Tuesday. You can send in your questions using #AskEnergyFirms Equate

John Robertson Chine Common Mile

Use #AskEnergyFirms to tell us on the Energy committee what we should ask the energy companies next week parliament ul/business/commi...

Expend

The Times of London @thetimes

Big Six energy bosses face 'trial by Twitter' as public prepare to #AskEnergyFirms thetim.es/Z5wIjM View summary

Which? Action @WhichAction

Ask your genergy supplier for simpler prices - use the tag #AskEnergyFirms to have your voice heard on Tues 16th: whi.ch/XptmaP

B Retweeted by Which? Expand

Friends of the Earth @wwwfoecouk.

What would you ask the Big Six energy firms? Why @npowerhq opposes #2030decarb? Bosses soon to face MPs. Tweet your qu using #AskEnergyFirms

Expand

uSwitch.com @uSwitchUK

MPs will put questions from the public to energy suppliers at the Energy/Climate Change Select Committee. Add #AskEnergyFirms to your tweet

Expand

Confused.com @Confused.com

Fed up with rising energy bills? Here's your chance to get things off your chest Twitter-style ow.ly/JVN19 #AskEnergyFirms

Tweets At No replies UK Parliament SURPationent Energy and Olimate Change Committee wants your twitter questions to #AskEnergyFirms for evidence session on 16 April goo goyyvvc (3) Reheated by DECC Espend

Age UK

Our question to the cities: How will you target your energy efficiency obligations so they go to those who need them most? #AskEnergyFirms

Eggnetit

Use #AskEnergyFirms to tell Parliament's Energy Committee what to ask energy firms next week when guizzed by MPs. parliament us/bus/ness/commi-

3.3m

Espend

Jess McCabe @jester

l like this - what questions should MPs quiz the energy firms on? parliament.uk/business/commit.

Details

Money Saving Expert @Money@mirogExp

MSE MSE Campaign of the week: What should MPs ask your energy provider? Tweet a Qusing #AskEnergyFirms by 23.59 Thursday bit M/Xptmr2

Explind

Twitter 3

- In January 2014 we crowdsourced twitter questions (using the hashtag #AskPickles) for a committee evidence session with Communities and Local Government Secretary Eric Pickles. We received over 1600 tweets (the majority questions)
- http://www.parliament.uk/business/committees/committees-a-z/committees/committees-a-z/committees/committees-a-z/committees/communities-and-local-government-committee/news/-ask-pickles/
- One of the issues highlighted was that councils are currently required to send councillors meeting agendas in hard copy. After #AskPickles the Government has agreed to legislate to allow councillors to be sent agendas for council meetings electronically

Twitter - parliamentary voting

Third parties - nurses

Third parties - mothers

MP for a week

House of Commons Reform Committee report *Rebuilding the House:*

- "The primary focus of the House's overall agenda for engagement with the public must now be shifted beyond the giving of information towards actively assisting the achievement of a greater degree of participation"
- Make it much easier for people to engage: go to them rather than expect them to come to us

Use the web creatively

Engage through people's own interests

Work with other platforms

TEDx HousesofParliament

Over 2 million views of talks online

Prioritise young people

Learn from each other

