

OFFICE OF
HOUSING COUNSELING
LET'S MAKE HOME HAPPEN

Maintaining Your Social Media

Audio is only available by
conference call

Please call: **800-260-0702**

Participant Access Code: **446885**

to join the conference call portion of the webinar

Friday, April 20th 2018

Webinar Logistics

- Audio is being recorded. The playback number along with the PowerPoint and a transcript will be available on the HUD Exchange at www.hudexchange.info/programs/housing-counseling/webinars/
- An OHC LISTSERV will be sent out when the Archives are posted. Posting will usually be within 7-10 days.
- Attendee lines will muted during presentation.
- Handouts were sent out prior to webinar. They are also available in the Control Panel. Just click on document name to download.

Questions & Comments

- There may be Polling Questions. Please respond to them.
- There may be Q&A periods, as well as discussions opportunities.
 - If so, The operator will give you instructions on how to ask questions or make your comments.
 - If unmuted during Q&A, please do not use a speaker phone

Other Ways to Ask Questions

- Please submit your text questions and comments using the Questions Panel. We will answer some of them during the webinar.
- You can also send questions and comments to *housing.counseling@hud.gov* with the webinar topic in the subject line.

Please Mute Your Phones During Discussions

- During the discussions, all the phones may be unmuted by the operator.
- It is critical that you mute your phone during these discussions.
 - Most phones have a mute function.
 - *6 Will also mute and unmute your phone.

Brief Survey

- Please complete the brief survey at the end of this session.
- Your responses will help OHC better plan and present our webinars.

Certificate of Training

- If you logged into the webinar, you will receive a “thank you for attending” email from GoToWebinar within 48 hours.
- The email will say “**This is your CERTIFICATE OF TRAINING**”. There is no attachment.
- Print out and save that email for your records.

Thank you for attending our XX hour Webinar on XX. We hope you enjoyed our event. This is your CERTIFICATE OF TRAINING. Please print out and save this email for your records. Please send your questions, comments and feedback to: housing.counseling@hud.gov.

Get Credit!

- Webinar materials will be posted on the HUD Exchange in the Webinar Archive
 - <https://www.hudexchange.info/programs/housing-counseling/webinars/>
 - Find by date or by topic
- To obtain credit,
 - select the webinar, and
 - click “Get Credit for this Training”

Get Credit for this Training

If you have attended or completed this training, select the button below in order to get credit and add the course to your transcript.

Get Credit

OFFICE OF
HOUSING COUNSELING
LET'S MAKE HOME HAPPEN

Jerrold H. Mayer

Director
Office of Outreach and Capacity Building
HUD Office of Housing Counseling

Today's Agenda

- Introduction
- Goals and Desired Outcomes
- Brief Review
- Content Creation
- Understanding Analytics
- Questions

OHC Webinar Goals

- Establish and strengthen a digital and social media presence for HUD-approved HCAs
- Broaden our conversation to reach all consumer stakeholders
- Arm HUD-approved HCAs with the knowledge and tools to maintain a social media presence

Desired Outcomes

What we hope you gain with a presence on social media:

- Increased consumer engagement and awareness of HCA services
- Increased consumer buy-in and trust for HCAs
- More consumers using HUD-approved HCAs

Consumer Stakeholders

To whom are we talking?

- Renters
- First-time homebuyers
- Homeowners in default or foreclosure
- Reverse mortgagors
- Existing homeowners

Why Social Media?

- Meet consumers where they are
- No barriers to entry
- Build relationships and trust
- Increase awareness of HUD-approved housing counseling
- Cost-effective way to disseminate information
- 80% of all homebuyers are searching online

Starting the Conversation

Ideas to Get Conversations Started

- How to navigate the homebuying process
- My rights as a renter
- How and when to use a reverse mortgage
- Best ways to avoid default or foreclosure
- Money management tips and tricks
- Upcoming workshops and events

Think About Your Community

Additional ideas to build on:

- Information from partnering lenders or real estate professionals
- What's happening in your community
- Current or seasonal events
 - National Homeownership Month
 - HUD's 50th Anniversary
- User testimonials

Ways to Share Your Ideas

- Create your own content
- Share content from other people and organizations within your community
- Share HUD and OHC materials
 - Videos
 - The Bridge
 - Follow or share the HUD Secretary and other officials

How to Be Effective

- Learning & Listening
- Variety
- Frequency
- Track and measure everything
- Conversational and friendly tone

Always keep in mind “Let’s Make Home Happen”

True or False: It is okay to add humor into social media content.

Blend Personal with Professional

- Sharing personal experiences from the internal staff will always pique interest.
 - *Professional:* “Kevin is the Digital Manager for Creative Marketing Resources.”

Blend Personal with Professional

- *Blended:* “Kevin is the Digital Manager for Creative Marketing Resources. He enjoys smelling fake flowers. What he lacks in botany skills, he makes up for in social media webinars...hopefully.”

- Blending your unique personality with professionalism builds trust and encourages engagement on social media.

Understanding Your Analytics

Facebook – Key Terms

- Fans
- Impressions
- Reach vs. post reach
- Engagements and engagement rate
- Page admin and page roles
- Click-through rate (CTR)

Facebook – Insights

- Visit your Facebook page
- Click on “Insights” at the top of the page under the search bar

Facebook – Categorical Analytics

- Categorical Analytics
 - Likes
 - Reach
 - Posts
 - People

Categorical Analytics – Likes

- “Likes” tab
 - Holistic view
 - Variable date range

Categorical Analytics – Reach

- “Reach” tab
 - Post reach
 - Likes, comments, and shares
 - Total reach

True or False: There is no way to check when your Facebook followers are online most.

Categorical Analytics – Posts

- “Posts” tab
 - When your fans are online
 - Post types
 - Top posts from pages you watch

Categorical Analytics – People

- “People” tab
 - Your fans
 - People reached
 - People engaged

**What is unique about Twitter
account usernames?**

Twitter – Key Terms

- Tweet
- @ and @username
- # – “hashtag”
- Follow and follower(s)
- Like
- Mention
- Retweet
- Trends and trending

Twitter – Analytics

- Log in to your Twitter account
- Click on your organization's icon in the top right of your twitter page, and you will see a dropdown menu. Click on “Analytics”

Twitter Analytics – Overview

Account Home

- Home
- Tweets
- Audiences
- Events

Twitter Analytics – Tweets

Account Home

- “Tweets” tab

Tweets	Top Tweets	Tweets and replies	Promoted	Impressions	Engagements	Engagement rate
	Milwaukee JobLines @mkejoblins · 19h It's now easier than ever to #geton and #moveup! twitter.com/RideMCTS/statu... View Tweet activity			245	2	0.8%
	Milwaukee JobLines @mkejoblins · Oct 26 The October issue of the OnBoard newsletter is out! Find out the latest on area #Jobs and other #JobLines news. conta.cc/2yUeiLx pic.twitter.com/x4C4ZJackI View Tweet activity			61	2	3.3%
	Milwaukee JobLines @mkejoblins · Oct 24 Get on JobLines route 6 to the @JobCenterWI Community Open House, Resource and Job Fair on November 2nd. #GetOn #MoveUp pic.twitter.com/jtG9MAwBbB View Tweet activity			1,219	8	0.7%

Twitter Analytics – Audiences

Account Home

- “Audiences” tab
 - Follower interests
 - Track follower growth
 - Follower gender breakdown

Interests

Interest name	% of audience
Business and news	83%
Politics and current events	82%
Comedy (Movies and television)	73%
Movie news and general info	64%
Business news and general info	63%
Music	59%
Technology	54%
Business and finance	50%
Financial news	49%
Pop	47%

Gender

Twitter Analytics – Events

Account Home

- “Events” tab
 - Overview
 - Recurring trends

Overview | Events | Sports | Movies | **Recurring trends**

#TBT (Throwback Thursday)

#MCM (Man Crush Monday)

#MusicMonday

#MotivationMonday

#TransformationTuesday

#TravelTuesday

Twitter – Export Data

- How?
 - Under “Tweets” select a date range and click “Export Data”
- Why export data?
 - Enhanced analytics
 - Create offline reports

What's Next?

- Join us Friday, May 4th for the next social media webinar
- “Fun Tips and Tools”
 - Unveiling the hidden levers
 - How to be efficient
 - And more!

QUESTIONS?