[image: image1.jpg]IIIIIIIIIIIIII

NFWI Communications

Social media guidelines
Information for your WI from Nottinghamshire Federation updated May 2018
Social media is now part of many people’s lives; it’s used to update friends and family on events and plans, as well as a way of keeping in touch with each other in an increasingly busy world. The NFWI uses social media to keep members and followers updated on key information from across the organisation, as well as interacting with members and potential new members to answer questions and queries. The NFWI uses the following social media accounts on a regular basis:

Twitter: @womensinstitute

Facebook: www.facebook.com/TheWI
Instagram: www.instagram.com/womensinstitute
The NFWI also use YouTube and has a Flickr account, but the three accounts detailed above are updated more regularly. These guidelines have been written to help members who wish to set up social media accounts for their WIs, and to help guide members who already use social media on a regular basis with advice for using digital communication platforms in the WI’s name.
Why use social media?
Social media is a free and simple way of promoting your WI to potential members, and keeping existing members up-to-date with information, meeting plans, events, campaigns information – the list is endless! It’s an easy way to share information with others, to showcase your WI for women who might be thinking of giving the WI a try, to connect with fellow WI members in your local community – and across the UK! – to share ideas, speakers, event plans etc. without leaving the comfort of your home.

Whilst maintaining your WI’s space online takes a level of commitment, it is not hugely time consuming, and you can continually promote your WI and members in ways previously not possible and much more easily, e.g. you can build relationships with journalists to invite them along to meetings and events that could be of interest, and reach out to local businesses to access new speakers or event partners. As more and more people use social media as a normal way of keeping in touch with friends and family, more people expect organisations to have an online presence to enable them to have a look at meetings and see what membership would entail before going along to a meeting, so developing a social media presence is more important than ever.
With many women turning to the WI as a way to make friends in their local community, we are being told that many check Facebook pages and Twitter feeds so that they can get a sense of whether they’d “fit” in to their local WI, and new WIs using social media to advertise their first meetings are having great success in reaching new members.
How to use social media

Digital communications are another way of spreading the word about your WI and the activities on offer to your members, so using them should be an extension of the promotional work that your members already do e.g. telling their friends about meetings and plans, sharing leaflets and posters in communal areas, and inviting journalists along to particularly interesting events.

When uploading updates for the first time, think about what would make you interested in finding out more about the WI if you weren’t a member, and what non-members might like to know about the WI. If you need any advice about social media interactions, please contact the Communications department at the NFWI on pr@nfwi.org.uk or 020 7371 9300 ex. 211.
Reputational management – using the WI’s name on social media

Please remember that whenever you are using social media on behalf of your WI or Federation whenever there is a reference to the WI either in the name of your account e.g. on Twitter as @NewKingsRoadWI or on Facebook as New Kings Road WI, or in the biography of your account e.g. “Follow us for the latest news from New Kings Road WI – we meet every third Thursday at the Hollywood Arms, etc. you are representing the WI. Every organisation – large or small – relies on its reputation. As the largest women’s voluntary organisation in the UK, the WI’s reputation is of the upmost importance, and it is something that every member should consider before making contact with any member of the media to promote an activity or event to the wider public.

As a customer, there will be certain brands and organisations that you turn to on a regular basis – be it your local shop, or a clothing brand that you know you can rely on for something special – and the same is true for the WI; the organisation has a long established reputation from WI members’ hard work across England, Wales and the Islands to make their communities a better place for everyone since 1915. So that we can honour and protect this work and dedication of those members who came before us, and those who will come after us, the NFWI Communications Department works to make sure that the best possible image of the WI is projected to the general public, and that any kind of negative coverage is addressed as quickly as possible. The WI as a brand – the WI, inspiring women – is the most powerful thing that we have to promote and preserve what we offer to women across the UK and as such, it should be protected to ensure that we can continue to do this for many more years to come.
Please make all of your social media users – many WIs share responsibility for their social media accounts with dedicated committee members, or specifically interested members in the WI – of the importance of representing the WI at all times. As a charity, members should not be discussing or sharing anything relating to any political party or political election at any time (this includes any retweets/sharing/favourite-ing) through your official WI social media account.
Obviously members are free to use social media on personal accounts however they please, but when you are tweeting or updating a WI Facebook page, you are speaking on behalf of the WI so please remember that you are bound by the WI constitution at all times.
Tips for sharing social media in WIs

· Keep update short and factual

· Make time to ensure that updates can be done properly – if space is limited on Twitter, link

 through a page on your website or area on the NFWI website where there are more details

· Use a conversational tone so that followers feel comfortable asking questions

· Make sure questions are answered in a timely manner to attract potential members

· Share photos from events (ensuring that everyone in the photos is happy for them to be shared online) to give a real taste of what your meetings are like

· Make connections through social media with neighbouring WIs and local venues and events

Updating social media channels and ensuring that information on all events, meetings and activities is kept up-to-date and refreshed can be time consuming, so it often makes more sense for WIs to share responsibilities to make sure everything can be done without becoming too much of a burden.

When sharing log in details, please ensure that everyone is aware of these guidelines and the reputational information regarding using the WI’s name on social media and make sure that everyone knows who has access to the site to prevent any concern when updates are made by others. You do not have to use members of the committee to update social media channels – anyone who is enthusiastic and keen to get involved can help, and it’s a really positive way to promote your WI to as wide an audience as possible.

