

Use Social Media To Your
Advantage!

 The validation of the Social Media Strategy
Design framework in the municipality of

Enschede
Master thesis Business Administration

UNIVERSITEIT TWENTE.

Author: Reinier Kersbergen
Student number: s1382853
First supervisor: Dr. ir. A.A.M. Spil
Second supervisor: Drs. R. Effing
Specialization: Information management
Date: 9 December 2013

Social media strategy design for governments 9 december 2013

1

Abstract
The goal of this research is to develop a well working social media strategy for the municipality of

Enschede, while contributing to the social media literature field. The main research question

therefore is:

 What is an effective approach to create a social media strategy for a municipality, and is this

approach applicable to profit-organizations?

To answer this question, a literature review is conducted. In the literature review e-government is

defined, after which social media, and its place in e-government are discussed. Different social media

strategy approaches are identified. After a comparison between two social media strategy

frameworks, the SMSD framework of Effing (2012) is selected for this research.

The SMSD framework is tested by an action research in the municipality of Enschede. After an

external and internal analysis, a strategy is developed. For the internal analysis, multiple experts

within in the municipality are interviewed. These interviews showed a lack of social media knowledge

outside the concerned department. Therefore, the biggest challenge for the municipality is to get

social media integrated throughout the entire organization. The research also showed that social

media can, potentially, be very important for a municipality. Social media can lower the barrier

between the municipality and the citizens, and ultimately lead to co-creation.

During the research, shortcoming of the SMSD framework were identified. Some aspects were

missing, such as a content planning and the expectations of the target audience. The framework is

revised and a new SMSD 2.0 framework is presented. The SMSD 2.0 framework emphasizes on the

process of creating the strategy, as well as the execution.

The new SMSD 2.0 framework was tested trough a cross-case analysis. This analysis showed that

familiarization of social media goals is the main challenge in getting your organization to a high

maturity level. Some signs could indicate that social media is seen as a separate tool for either

marketing or communication, instead of an opportunity for the entire organization. Furthermore the

cross-case analysis showed that the SMSD 2.0 is a promising tool for every kind of organization.

Keywords: Social media; Social media strategy; e-government; Web 2.0; Facebook; Twitter; YouTube,

Enschede.

Social media strategy design for governments 9 december 2013

2

Samenvatting (Nederlands)
Het doel van dit onderzoek is om een effectieve social media strategie te ontwikkelen voor gemeente

Enschede en om tegelijkertijd een social media strategie raamwerk te toetsen. De onderzoeksvraag

luidt:

Wat is een effectieve manier om een social media strategie te ontwikkelen voor een gemeente en is

dit ook toepasbaar op profit organisaties?

Om deze vraag te beantwoorden, is er een literatuur onderzoek uitgevoerd. Eerst is e-overheid

gedefinieerd, waarna social media, en haar plaats in e-overheid besproken is. Verschillende social

media raamwerken zijn besproken en vergeleken. Hieruit kwam naar voren dat het ‘social media

strategy design’ (SMSD) raamwerk (Effing, 2012), het best geschikt was voor dit onderzoek.

Het SMSD raamwerk is getoetst aan de hand van actie onderzoek binnen de gemeente Enschede. Na

een externe- en interne analyse, is er een social media strategie ontwikkeld. Voor de interne analyse

zijn verschillende interviews afgenomen. Hieruit kwam naar voren dat er binnen de gemeente

Enschede weinig kennis is over social media. Verder bleek dat de grootste uitdaging voor gemeente

Enschede ligt in het algemeen bekend maken van de social media doelen. Social media kan in

potentie erg belangrijk zijn voor een gemeente. Door middel van social media wordt namelijk de

barrière tussen overheid en burger verlaagd, uiteindelijk kan social media zelfs leiden tot co-creatie.

Het onderzoek legde de tekortkomingen van het SMSD raamwerk bloot. Zo miste er een content

planning, en lag de nadruk vooral op de ontwikkeling van een strategie en niet de uitvoering. Om

deze tekortkomingen te overkomen, is het SMSD raamwerk verbeterd.

Het nieuwe SMSD 2.0 raamwerk richt zich zowel op het proces van strategie creatie, als op de

uitvoering van de strategie. Het SMSD 2.0 is getoetst middels een cross-case analyse. Hieruit bleek

dat het bekend maken van social media doelen binnen de organisatie de grootste uitdaging is voor

de meeste organisaties. Signalen uit de cross-case analyse wijzen erop dat social media vooral gezien

wordt als middel voor marketing of communicatie, in plaats van een ondersteunend middel voor de

gehele organisatie. Uiteindelijk bleek dat het SMSD een goed raamwerk is voor de ontwikkeling van

een social media strategie, voor elk soort organisatie.

Social media strategy design for governments 9 december 2013

3

Table of content
Abstract ... 1

Samenvatting (Nederlands) ... 2

1. Introduction ... 5

2. Research question ... 6

3. Research methodology .. 7

3.1. Literature review .. 7

3.2. Action research ... 7

3.3. Expert panel .. 9

3.4. Cross-case analysis ... 9

4. Literature review ... 10

4.1. E-government ... 10

4.1.1 Definition .. 10

4.1.2. E-government in the Netherlands ... 11

4.2. Social media .. 12

4.2.1. Definition ... 12

4.2.2. Social Media in government systems .. 13

4.3. Social Media Strategy ... 14

4.3.1. Definition ... 14

4.3.2 Content approaches ... 14

4.3.3. Generic strategies .. 15

4.3.4. Strategy developing frameworks. ... 16

4.3.5. Model selection .. 18

4.4. How to measure strategy success? .. 19

4.6. Summary literature review... 20

5. Case description .. 22

5.1. The company .. 22

5.2. External analysis ... 23

5.2.1. Trends .. 23

5.2.2. Needs and behavior of citizens ... 24

5.2.3. Target audience ... 25

5.2.4. Conclusion external analysis ... 25

5.3. Internal analysis .. 26

5.3.2. Business goals .. 26

5.3.3. Current social media usage and practices. .. 27

5.3.4. Interviews .. 27

5.3.5. Conclusion internal analysis .. 28

5.4. Social media strategy for Enschede.. 29

Social media strategy design for governments 9 december 2013

4

5.4.2. Social media strategy Enschede: What is social media ... 29

5.4.3. Social media strategy Enschede: The municipality of Enschede ... 29

5.4.4. Social media strategy Enschede: Long term goals .. 30

5.4.5. Social media strategy Enschede: Recommendations .. 32

5.4.6. Social media strategy Enschede: Content planning .. 32

5.4.7. Conclusion of the social media strategy. ... 34

5.5. Monitoring .. 35

5.6. Operational results ... 35

5.7. Role of the researcher .. 36

5.8. Summary of the case description ... 36

6. Findings.. 38

6.1. The Social Media Strategy Design model ... 38

6.1.2. The revised Social Media Strategy Design framework 2.0 .. 38

6.2. The municipality of Enschede ... 40

6.3. Summary of the findings .. 41

7. Cross-case analysis .. 42

7.1 Results ... 43

7.2 Conclusion ... 45

8. Summary and Conclusion .. 46

8.1. Municipality of Enschede ... 46

8.2. Social media strategy design framework ... 47

8.3. Cross-case analysis ... 47

8.5. Limitations and recommendations .. 48

8.6. Final conclusion .. 48

9. References ... 49

9.1. Journals ... 49

9.2. Websites ... 50

10. Appendices .. 51

Social media strategy design for governments 9 december 2013

5

1. Introduction

Social media is getting increasingly important for organizations. In the past years the web evolved to

web 2.0., from sending to interaction. Many organizations which adopted web 2.0. are exploring the

interactive possibilities for their organizations. However, municipalities are still focused on sending

information (Kok, 2012). The same holds true for social media. While many organizations are

recognizing the power of social media, Dutch municipalities are having trouble with social media. Off

all Dutch municipalities only one in three have a social media strategy, which is often not known by

the employees who work there (binnenlandbestuur.nl 02-05-2013).

Why is social media so interesting for municipalities? Picazo-Velo et al. (2012), state that social media

has such a great power that it can ‘reinvent’ the government- citizen relationship, and that it has the

potential to change the government system at country, state, or city level. This indicates how much

power social media beholds. While profit organizations use social media primarily for marketing

activities, municipalities should use social media for many other activities, like enforcement, public

service and informing citizens. What could happen when this is not properly done, was illustrated in

Haren, where a ‘Facebook party’ got out of control and resulted in severe damage. The estimated

costs of this were over a million Euros. The conclusions were clear, the authorities had no idea what

to do. Hence, a big challenge arises for municipalities.

Although municipalities already participate in e-government and are trying to incorporate the digital

channels, social media has not yet received much attention. This is no different for the field of

literature where little attention is given to the development of social media strategies for

municipalities.

In this research we try to fill this practical and theoretical gap. How does a strategy for municipalities

differ from other organizations? How could such a strategy be developed, and what should it be like?

In this research some of these questions will be addressed.

Social media strategy design for governments 9 december 2013

6

2. Research question

In the study, the main research question will be:

RQ: What is an effective approach to create a social media strategy for a municipality, and is this

approach applicable to profit-organizations?

To answer this question, multiple sub questions will be answered.

SQ1: What is e-governance?

SQ2: What is social media?

SQ3: What place has social media in e-governance?

SQ4: Which frameworks exist to create a social media strategy for a municipality?

SQ5: What are the current social media policies in the municipality of Enschede?

SQ6: Which social media strategy fits best in the municipality of Enschede?

SQ7: What are the main challenges creating a social media strategy for the municipality of Enschede?

SQ8: How do other organizations cope with social media strategy?

The next chapter will explain the methodology of this research, after which we start with a literature

review. After the literature review the action research is described. To verify the results of the action

research, a cross-case analysis will be done.

Social media strategy design for governments 9 december 2013

7

3. Research methodology

In this chapter the methodology of this research is explained. The research will exist of a literature

review, action research, an expert panel and a cross-case analysis. A more detailed description is

given below.

3.1. Literature review

By reviewing the literature, all relevant topics will be defined, and the topic of social media will be

addressed. For a good understanding of relevant topics, and to apply these theories to the

government, multiple search terms are being used. The search engine of Scopus and Web of Science

are used. The literature review will follow a snowball method. Search terms to find articles to start

with are “web 2.0” “social media strategy”, “social media” AND strategy. The results are further

refined, when necessary, by searching on “municipalities” OR “municipality”, “government”, “policy”

OR “policies”, “definition”. Also the topics of e-governance, strategy and policies are searched, used

search terms are “strategy” “policies” “e-governance” OR “e governance” OR “electronic

government”, where necessary the results are further defined by “municipality” OR “municipalities”,

“social media”.

Besides the scientific search engines, other internet sources will be used, such as websites, blogs,

Facebook, Twitter and other social media.

3.2. Action research

This research can be seen as action research. Action research is defined by Kemmis and McTaggart

(1988, p. 5): Action research is a form of collective, self-reflective inquiry that participants in social

situations undertake to improve: (1) the rationality and justice of their own social or educational

practices; (2) the participants’ understanding of these practices and the situations in which they carry

out these practices. Groups of participants can be teachers, students, parents, workplace colleagues,

social activists or any other community members – that is, any group with a shared concern and the

motivation and will to address their shared concern. The approach is action research only when it is

collaborative and achieved through the critically examined action of individual group members.

In action research a researcher has three roles, namely artifact developer, artifact investigator, and

client helper (Wieringa & Morali, 2012)

Social media strategy design for governments 9 december 2013

8

This study resembles action research because (1) the aim is to improve the social media practices of

the municipality of Enschede, and (2) improve the knowledge of social media within the municipality

of Enschede. Another aim is to contribute to the scientific field, by selecting and testing a social

media strategy framework.

Action research is characterized by multiple cycles of four phases, plan, act, observe and reflect

(Kemmis & McTaggart, 1988).

Figuur 1: Action research (Kemmis & McTaggart, 1988)

A participatory field research will be conducted at the municipality of Enschede. Enschede lacked a

social media strategy, so the goal for this research is to develop a social media strategy for the

municipality of Enschede. The purpose of the field research is to gain practical knowledge of the

development of social media strategies, while validating theoretic model. The participatory part

consists of an internship with the municipality of Enschede, where the researcher will work and be

part of the organization.

The municipality of Enschede is a city in the Overijssel province in the Netherlands. Enschede has

thirty-three districts and around 158.000 citizens (cbs.nl, 26-9-2013). It wants to be one of the

leaders when it comes to e-governance. The municipality is aware of the fact that ICT becomes more

and more important. Enschede is considered a frontrunner in the field of e-governance, in 2010,

Enschede had the best digital service in the Netherlands (Dimpact, 2010). Recently Enschede was the

first Dutch municipality to implement a country wide e-billing system.

In the municipality of Enschede the researcher will be part of the communication department. He will

be responsible for the development of a social media strategy. The researcher will be part of the

organization for five months.

The starting point for this research is the need of the municipality of Enschede, for a social media

strategy. Therefore this research should help to develop and implement a social media strategy. The

Social media strategy design for governments 9 december 2013

9

result of the research will be a working social media strategy for the municipality of Enschede, and

the testing of a social media strategy framework. This framework will be selected based on a

literature review.

According to Wieringa and Morali (2012), action research is a legitimate type of research for

validation. However, a municipality differs from commercial organizations. So to give the findings a

more solid foundation, a cross-case analysis will be conducted.

3.3. Expert panel

To test whether the strategy is effective, five experts in different fields will be interviewed. The

choice for qualitative research is based on multiple reasons. In the first place there is a time

constraint which will not allow the researcher to monitor the strategy on a long term. Second, the

opinion of experts who will make use of the social media strategy is important to validate the

framework, and to see if the framework is complete or that it needs revision.

The experts that will be interviewed all work in different fields. The interviews will be semi-

structured. These different fields are: the market, citizen participation, communication and

marketing, services, and neighborhood participation, the main subjects for social media in the

municipality of Enschede.

3.4. Cross-case analysis
During the research the knowledge of social media among the interviewees worked out to be

insufficient. Only one of the five interviewees made a contribution to the social media strategy. Due

to the lack of knowledge, the interviewees were not able to assess the theoretic framework,

therefore the validation of the framework is done through a cross-case analysis. The cross-case

analysis will also be used to see if the implications of this research are only applicable to a

municipality, or if profit organizations also can make use of the framework.

Eleven organizations will be interviewed about their social media practices. These interviews will be

semi-structured and will be conducted by 50 E-business students. A total of 35 interviews will be

conducted. The students will be divided in teams of three or four and will interview at least two

members of an organization. The questionnaire can be found in the appendices.(Appendix 4)

The students were asked to analyze the social media strategy, and give recommendations to improve

the strategy. For the questionnaire, the social media strategy design 2.0 framework is used. A

benchmark will be made, by dividing the organizations in high-, medium-, and low-maturity cases.

Social media strategy design for governments 9 december 2013

10

4. Literature review

In this part of the research, the literature will be reviewed about the topics of e-government, social

media, and (social media) strategy. Each topic will start with a definition, followed by theory and

concepts. First the results of the literature review will be summarized in a table.

Search terms Number of
articles
n=

Search terms in
results:

Number of
articles
reviewed n=

Selected after reading title
and abstract n*=

“Web 2.0” AND
“definition”

192 “social media” 56 1(Kaplan & Haenlein, 2010)

“Social media
strategy”

66 - 66 6 (Hanna et al., 2011; Mergel,
2012; Mergel & Bretschneider,
2013; Munar, 2012; Picazo-
Vela et al., 2012; Wilson et al.,
2011)

“social media” AND
“strategy”

748 Government OR
governance

128 3* (Bertot et al., 2010; Klang &
Nolan, 2011; Landsbergen,
2010)

“social media”
AND “municipality”
OR municipalities

22 - 22 2* (Agostino, 2013; Bonson et
al., 2012)

“E-government”
OR “e-governance”

6241 “social media”

135 0*

“Social media”
AND policy OR
policies

486 Government OR
governance (limited to
articles only)

81 0*

Total articles found
n=

7755 488 12

Table 1: Literature review. *Articles that already had been found were excluded (16-9-2013)

These twelve articles are the starting point for a snowball literature review. This means the

references of these articles are being used for up and down searching.

The literature review will start with E-government, followed by social media, and its place in e-

government. Then we take a closer look at social media strategies and categorize various approaches

to social media strategies. In the last part of the literature review we investigate how the success of

such a strategy can be measured.

4.1. E-government

4.1.1 Definition

E-government was introduced in the late 1990s, e-government includes the use of all information

and communication technologies (Moon, 2002). E-government can be divided by internal and

Social media strategy design for governments 9 december 2013

11

external aspects. “Internally, the power conflicts over departmental boundaries and control of

services will surface as integration progresses. Externally, government processes will be organized for

citizens' convenience instead of the convenience of the government” (Layne and Lee, 2001, pp. 135).

Layne and Lee (2001) define e-government as: ”Electronic government refers to government's use of

technology, particularly web-based Internet applications to enhance the access to and delivery of

government information and service to citizens, business partners, employees, other agencies, and

government entities.” (2001, pp. 123). So e-government has two main topics: informing, and service.

Informing the citizens is done by the electronic channels, by making information more accessible.

Serving the citizens is done by new technologies such as web 2.0. and social media. Both informing

and serving are important aspects and should both be addressed.

4.1.2. E-government in the Netherlands

The UN compiled a list that ranks governments on their use of e-government. The Netherlands is the

second best country in world, just behind South Korea (UN, 2012). A project called iNUP needs to

guarantee that the Netherlands remains one of the top countries in e-government. The iNUP project

needs to create an architecture that all governmental organizations can use. Although the first? parts

are already in place, the ultimate goal is to get the loose parts working together as a whole1. In 2015

the basic architecture should be working. In the Netherlands, e-governance is important. In 1994 the

Netherlands was the first European country to start with e-government.

One of the latest developments in e-government is social media. Although the Dutch government

does not mention the use of social media specifically, social media can enhance transparency, but

they do not yet contribute to e-participation (Bonson et al., 2012). Where e-participation can be

defined as: "the use of Information and Communication Technologies (ICT) to broaden and deepen

political participation by enabling citizens to connect with one another and with their elected

representatives" (Macintosh, 2006). One of the main purposes of e-government is informing. This

consists of improving access and transparency of government information. Social media is one way to

accomplish this goal (Picazo-Velo et al., 2012). Social media contains even more potential than just

enhancing transparency, as Picazo-Velo et al. (2012) state social media can reinvent the government

citizens relationship.

So which place has social media in the e-government field? When a government organization

embraces social media, it can contribute to e-governance. Relatively small investments, like posting

information on social media, already improve the access and delivery of government information.

1
 http://www.e-overheid.nl/onderwerpen/e-overheid/over-i-nup

http://www.e-overheid.nl/onderwerpen/e-overheid/over-i-nup

Social media strategy design for governments 9 december 2013

12

The service of governments can be expanded, e.g. by implementing webcare. According to Bertot et

al. (2010) social media has four strengths when it comes to e-government: collaboration,

participation, empowerment and time. Social media is collaborative and participative in its nature, it

empowers people to speak up and share their opinions for free (Bertot et al., 2010). Social media can

have the potential to contribute to e-participation, but as stated by Bonson et al. (2012), local

governments do not make use of social media to promote e-participation.

4.2. Social media

Now the topic of social media will be further examined. First, a definition is given. Then, we look at

different social media strategy frameworks and select the best. Finally, we take a closer look at social

media and governments.

4.2.1. Definition

To gain knowledge about social media, we must define social media. Kaplan and Haenlein (2010)

define social media as “a group of Internet-based applications that build on the ideological and

technological foundations of Web 2.0, and that allow the creation and exchange of User Generated

Content.” (p. 61). In the literature, also more specific definitions were formulated. Bonson et al.,

(2012), state that social media are “applications that offer services to communities of on-line users:

blogs, social bookmarking, wikis, media sharing, and social networks that promote collaboration,

joint learning, and the speedy exchange of information between users.” (p. 123). However, in this

paper, the definition from Kietzmann et al. (2011) is adopted. Their definition is more specified, and

includes the essence of the other two definitions: “Social media employ mobile and web-based

technologies to create highly interactive platforms via which individuals and communities share, co-

create, discuss, and modify user-generated content.” (p.242.).

Kaplan and Haenlein (2010) state that social media is built on Web 2.0. Among Web 2.0 technologies

a distinction can be made between four categories: Content syndication, widgets, sharing and

bookmarking, and mashups (Bonson et al., 2012). According to Bonson et al. (2012) these

technologies are present in the regular functioning of almost every social media site. The difference

between social media and Web 2.0, is that social media offers new tools that allow interactive

possibilities for the users.

There are four sorts of social media: Blogs, Wikis, media sharing platforms and Social networks

(Bonson et al., 2012). Bonson et al. (2012) define blogs as diaries where users can share their

thoughts or feelings, most blogs are interactive, visitors can leave comments. Wikis are pages where

one can share and classify knowledge on a certain topic, other users can correct the content in real

time. Bonson et al. (2012) state that media sharing platforms can be used to distribute certain

Social media strategy design for governments 9 december 2013

13

documents, video’s (e.g. YouTube), photo’s presentations etc., not only can someone share files on

these platforms, one can also comment and review each other’s files. Social networks are platforms

that allow users to contact friends, and administrate their own online communities. On social

networks you can share photos, text, news and files, friends can comment and interact on this

shared content (Bonson et al., 2012). Most social media networks allow users to interconnect with

other social network. For example, you can share YouTube videos on Facebook. Also some social

media are cross functional, for example Twitter is both a social network and a micro-blogging site.

For organizations social media are hard to figure out. Many organizations present themselves on

social media. However, many organizations do not know how to use social media in such a way that

it contributes to the organizational goals (Effing, 2012; Hanna et al. 2011; Wilson, 2011). A mistake

made by many organizations, is to see social media as a separate tool. Instead they must adopt social

media as a part of their business strategy (Hanna et al., 2011; Effing, 2012). To integrate social media

in an organization is key, but yet very challenging. Hanna et al. (2011) state that social media has

changed the traditional customer-organization relationship, where in the traditional model the

organization held more power, now the costomer holds more power. Another challenge for

organizations is the blurring line between personal, and professional life with the use of social media

(Effing, 2012). Activities from employees on social media can bring harm to an organization, for

instance if sensitive information is leaked via social media, or if employees speak negative of their

employers. To reduce that risk, organizations can use social media policies and procedures, or even

restrict use of social media (Effing, 2012).

4.2.2. Social Media in government systems

Especially the public sector finds itself struggling with the adoption of a social media, even though

Picazo-Velo et al. (2012) argue that social media has such a great power that it can ‘reinvent’ the

government- citizen relationship. This struggle might be because governments change their social

media tactics because of the changing behavior of citizens, but not as a result of a clearly defined

strategy change (Mergel, 2012). Another problem is identified by Klang and Nolin (2012), they

discovered that many Swedish municipalities are focusing too much on the social media policies, and

lose the many advantages social media can deliver. Agostino (2013) state that social media should

receive more attention, because most municipalities are present on social media whether they want

it or not, due to the high presence of unofficial accounts.

Social media has many advantages for municipalities. As Picazo-Velo et al. (2012) state: “Among the

benefits of the use of social media in governments are efficiency, user convenience, transparency,

accountability, citizen involvement, and improved trust and democracy” (p.505). Also, government

Social media strategy design for governments 9 december 2013

14

systems can save money and resources, and communicate more efficiently by using social media,

instead of developing their own platforms (Landsbergen, 2010). Landsbergen (2010) explains that by

using social media, a government can get a ‘face’ which will gain trust. By having conversations with

people instead of a faceless institution, as on the institutions website, people will be more

trustworthy.

Social media also has disadvantages, by using social media, citizens will expect a fast response,

whereas government systems move rather slow in their response (Mergel, 2012). Other challenges

are privacy issues, security, and accuracy (Picazo-Velo et al. 2012). Also citizens may accuse a

municipality of spending government money on social media, posting pointless information, being

too formal, too dry, or too self-promoting (Landsbergen, 2010).

4.3. Social Media Strategy

Despite the importance of having a social media strategy (Agostino 2013; Effing, 2012; Hanna et al.,

2011; Wilson et al, 2011), the literature barely addresses the development of social media strategies.

To bring insight in social media strategies, we first define a social media strategy. Later we distinguish

three different approaches to a social media strategy: content approaches, generic strategies, and

strategy developing frameworks.

4.3.1. Definition

For social media to contribute to organizational goals, organizations need a social media strategy

(Agostino 2013; Effing, 2012; Hanna et al., 2011; Wilson et al, 2011). But how does a social media

strategy differ from any other strategy? Effing (2012) defines a social media strategy as “a corporate

plan or policy to provide directions regarding social media practices in order to achieve business

opportunities, reduce risks, and deal with unregulated personal use of employees” (p. 7). A social

media strategy should always be coupled to the business strategy.

4.3.2 Content approaches

Content approaches give practical advice on how to behave on social media. The advice is universal

so one cannot gain competitive advantage over one other by following these rules. Kaplan and

Haenlein (2010) give ten tips of how to use social media as an organization, they claim that an

organization should choose their channels with care, and if they will use multiple channels that all

the channels should be aligned. Furthermore, social media should be an integrated part of the whole

organization and should be accessible for all. The behavior on social media is also addressed by

Kaplan and Haenlein (2010), they suggest an organization should be active, interesting, humble,

unprofessional and honest. Although this advice of Kaplan and Haenlein (2010) cannot be seen as a

strategy, it is can be useful as guideline to a more advanced social media strategy.

Social media strategy design for governments 9 december 2013

15

4.3.3. Generic strategies

Here we will take a look at the generic strategies regarding social media. Generic social media

strategies are broad strategic options that set the direction for more detailed strategic

planning. Until now, Wilson et al. (2011) and Munar (2012), both identified generic social media

strategies. Wilson et al. (2011) distinguish four different social media strategies: predictive

practitioner, creative experimenter, social media champion and the social media transformer. The

first strategy, the “predictive practitioner”, is a strategy which restrict social media projects to one

area, such as R&D. Organizations try to get costomers involved in that specific area. For example,

R&D organizations can ask their potential customers what kind of features they like to see on new

products, or even ask complete new ideas and designs for products via social media. In this strategy

every social media project has its own business objectives. This strategy works for organizations that

want to avoid uncertainty, and delivers measurable results (Wilson et al., 2011).

The second strategy is the “creative experimenter”, in contrast to the predictive practitioner this is

an approach where organizations embrace uncertainty. Creative experimenters make use of small

scale tests to figure out ways to improve discrete functions and practices. Organizations do so by

listing to customers on social media such as Facebook and Twitter (Wilson et al., 2011).

The third strategy is the “social media champion”. This strategy is a close collaboration between

different organizational departments, and can include external parties. It also involves large

initiatives that are designed for predictable outcomes (Wilson et al., 2011). An example is the Ford

Fiesta launch in de US, Ford lend 100 Fiesta’s to influential social media users, the only thing these

people had to do, was to tell their experiences with the Fiesta on social media, such as blogs and

Twitter. This was a great success, and relatively cheap compared to other marketing campaigns.

The fourth and last strategy is the “social media transformer”. This approach allows organizations to

use the unexpected to improve their way of doing business. It does so by enabling large scale

interaction, including external stakeholder (Wilson et al., 2011). All these strategies are only

temporally, and can migrate from one to another.

Munar (2012) identified three other generic strategies: mimetic, advertising, and analytic. The

mimetic strategy includes copying the style and culture of social networks sites for the organization’s

own site, like tools that make it possible to share photo’s video’s and experiences. (Munar, 2012).

The advertising strategy is based on a more traditional way to use social media, by only sending

information and making use of banners and advertisements on social media sites. This also includes

online campaigns on YouTube or Facebook, if the organization is purely sending information (Munar,

2012).

Social media strategy design for governments 9 december 2013

16

The analytic strategy has a more complex logic. It uses user-generated content, already available on

the web, and analyses this content. By analyzing, classifying and evaluating the content, risks and

trends can be predicted (Munar, 2012).

4.3.4. Strategy developing frameworks.

How do organizations know what kind of strategy will fit best with their company? Or what content

to post? To answer these questions, we distinguish the different strategy developing frameworks

regarding social media.

Mergel and Bretschneider (2013) developed a framework for the evolution of a social media strategy.

Mergel and Bretschneider (2013) suggest a model where social media usage evolves in three stages.

In the first stage, agencies experiment with social media on an informal basis. This happens outside

of the accepted technology use and policies. Second, organizations acknowledge the need for norms

and regulations considering social media. Third, organizations evolve in such a way that they have a

clear outline for appropriate behavior, interaction types, and new modes of communication that are

formalized in social media strategies and policies (Mergel and Brenschneider, 2013). In this model,

Mergel and Bretschneider (2013) do not tell us how to create a social media strategy. They only

distinguish three different organizational stages, through which a company evolves to having a social

media strategy. The main question of how a strategy could be formulated is not addressed.

Therefore, two other strategy building frameworks

are identified, Kietzman et al.’s(2011) honeycomb

frameworks (figure 2) and Effings’ (2012) Social

Media Strategy Design (SMSD) framework(figure

3).

Kietzman et al. (2011) present the honeycomb

framework. This framework consists of seven

building blocks: identity, conversations, sharing,

presence, relationship, reputation, and groups.

Each building block is a facet of social media which

should be examined. The building blocks are not

mutually exclusive, and not all have to be present

in a social media activity (Kietzman et al., 2011).

Firms can make use of the honeycomb framework

to build a social media strategy, by analyzing the Figure 2: The Honeycomb framework (Kietzman et al., 2011)

Social media strategy design for governments 9 december 2013

17

seven building blocks, firms can understand how their environment behaves on social media. With

this knowledge, they can create a social media strategy.

When using the honeycomb framework, organizations have to keep in mind the four C’s: Cognize,

congruity, curate and chase. Cognize means an organization should recognize and understand the

social media landscape. Congruity stands for developing a strategy that is congruent with different

social media, and the business goals of the organization. Curate means that an organization should

act as curator on social media interactions, there has to be a clear understanding of when to

intervene in online conversations. Chase stands for the never ending chase of information about

social media activities, and evaluation of current social media practices (Kietzman et al., 2011)

Effing (2012) suggested the ‘social media strategy design’ (SMSD) framework, which is based on a

systematic literature review. The SMSD framework shows that a social media strategy consists of

four different parts, namely the external analysis, internal analysis, social media strategy and

monitoring. This cycle can be repeated over and over again, to adjust and optimize the use of social

media. The figure below shows the SMSD framework.

Figure 3: Social Media Design Strategy framework (Effing, 2012)

Social media strategy design for governments 9 december 2013

18

First, three preconditions have to be met: (1) top level sponsorship, (2) awareness that social media

is a long term commitment, and (3) that the behavior on social media should reflect the real life

behavior (Effing, 2012).

The process starts with an external analysis, this is important because social media primarily take

place in the external environment. The key topics for an external analysis are technological trends,

cultural behavior, target audience characteristics, and law and regulation. In the external analysis

questions such as: what are the current social media trends, what social media channels are relevant,

are there regulations considering privacy etc., should be answered.

To contribute to an organization, the social media strategy should be integrated in the business

strategy (Hanna et al., 2011; Effing, 2012), that is why the internal analysis is important as well. In the

internal analysis one should look at how social media can support the organizational goals, topics

such as business goals, corporate vision, marketing plans and current social media users and

practices must be addressed.

Third in the process is the social media strategy, as any other strategy this should contain goals,

target audience, choice of social media channels, resources, policies, monitoring and activity plans.

Questions that should be asked: what are the desired outcomes, and links to the business goals?

What is our target audience? Which social media are appropriate? How do we want our employees

to behave on social media? In what timeframe should this be done?

Last in the cycle is the monitoring process, this should provide an organization with insights,

statistics, metrics, effects and evaluation of social media use. The results of monitoring can launch a

feedback loop that can adjust, or restate the social media strategy (Effing, 2012).

4.3.5. Model selection

The SMSD and Honeycomb models both have their advantages and disadvantages. To see which

model is the most suited for this research, a comparison between the two models will be made. But

first we have to define what a good strategy building model should address.

To start with, the model should address the corporate business goals, as social media only can

contribute if it is coupled to the corporate goals (Agostino 2013; Effing, 2012; Hanna et al., 2011;

Wilson et al, 2011). The external environment is also of great importance, especially for social media.

Hanna et al. (2011) and Mergel (2012) state that the customer now possesses a lot more power than

in the traditional organization-costomer relationship. Picazo-Velo et al. (2012) highlight that,

especially for government institutions, law and regulation issues should be identified. In the young

and fast moving field of social media, monitoring your social media activities is a must. If there is no

attention given to monitoring, as stated by Landsbergen (2010), citizens can accuse a municipality of

Social media strategy design for governments 9 december 2013

19

wasting money. Content is also important for a municipality. Complex organizations such as a

municipality need a pillar? to rely. So the models of both Effing (2012) and Kietzman (2011) will be

reviewed on how they address the following five subjects: corporate business goals, external

environment, law and regulation, monitoring, and content. The results are summarized in table 2.

Model Business

Goals

External

environment

Law and

Regulation

Monitoring Content

SMSD (Effing, 2012) ++ +++ ++ +++ -

Honeycomb (Kietzman et al.

2012)

++ +++ --- + +++

Table 2: SMSD vs Honeycomb

Both frameworks mention the business goals. In the SMSD framework it is part of the internal

analysis, for the Honeycomb framework this is addressed in the congruity part. The external

environment is greatly addressed in the honeycomb framework, as well as the SMSD framework. Law

and regulation is addressed in the SMSD framework as a part of the external environment. The

honeycomb framework does not specifically name law and regulation issues. Monitoring is greatly

addressed by the SMSD framework, as a part of the cycle. The honeycomb framework does mention

monitoring as part of the reputation. Content is not specifically addressed by the SMSD framework,

only as part of the strategy, whereas the Honeycomb model does greatly address content. In the

review, the SMSD framework has a slight advantage over the Honeycomb framework.

Overall one can say that the framework of Kietzman et al. (2011) is more on an operational level, and

Effing’s (2012) framework is more on a strategic level. If we take all factors in to account, the model

of Effing (2012) is better suited for this particular research. The municipality of Enschede wants a

social media strategy at a strategic level. Therefore, Effing’s SMSD framework (2012) will be used.

4.4. How to measure strategy success?

According to Hanna et al. (2011) a social media strategy is not so different to a normal strategy when

it comes to prioritizing the measurement of its success. Although traditional managers find it critical

to look at the number of ‘likes’ or the click troughs from social media to the organization’s website,

Hanna et al. (2011) state that this is only part of the bigger picture. Especially for the nonprofit

sector, it is more relevant to look at the mentions on social media, and if they are positive or

negative. For a municipality to measure its performance, key performance indicators (KPI’s) should

be developed. According to Beck and Oliver (2004), KPIs impact an organization by helping them

make informed decisions, maintaining a steady business pulse, enabling greater accountability, and

providing a continuous comprehensive evaluation of business processes. To select KPIs one should

Social media strategy design for governments 9 december 2013

20

start with a clear understanding of business drivers. Then the primary perspectives should be

identified en defined. Once the objectives are defined, KPIs should be matched to those objectives

(Beck & Oliver, 2004). There are some general measures for the social media effectiveness such as

reach and content-reach. Engagement can be measured by content engagement and brand

engagement. With these factors you can calculate your attention. One can also calculate the positive

and negative sentiment (Ghali, 2011). The formulas are given in appendix 1. Landsbergen (2010),

suggest some KPI’s especially for social media use of governments. The figure below shows these

KPI’s.

The KPI’s of Landsbergen (2010) are very useful to get a feel of the important measurements.

However the feedback from followers is also important to measure success. So the success cannot

only be defined in numbers.

4.6. Summary literature review

The literature review started with e-government. E-government includes the use of all information

and communication technologies (Moon, 2002) and has two main aspects, informing and service

(Layne & Lee, 2001). E-government is already in taking place in the Netherlands, but not utilized to its

full potential. Social media can contribute to unleash this potential, because it can enhance

transparency, and could lead to e-participation (Bonson et al. 2012). Whereas social media is defined

as web-based platforms that are highly interactive and on which individuals can share, co-create,

Figure 4: Social media KPI's (Landsbergen, 2010)

Social media strategy design for governments 9 december 2013

21

discuss and modify user-generated content (Kietzman, 2011). Social media could potentially reinvent

the government-citizen relationship according to Picazo-Velo et al. (2012), but government

institutions are still struggling with their social media. A social media strategy could help government

institutions to better utilize their social media. There are various approaches to create a social media

strategy. This research was particularly interested in social media strategy developing frameworks.

Two frameworks were identified. After a comparison Effings’ (2012) SMSD framework was selected

for this research, which consist of a cycle of external- and internal analyses, followed by strategy

creation and monitoring. At last, we looked at how one can measure the success of social media

strategy, and different KPI’s were identified.

Social media strategy design for governments 9 december 2013

22

5. Case description

In this chapter, the municipality of Enschede is introduced, after which the results of the action

research are presented. Given the suggested process of the SMSD (Effing, 2012), we started the

research with an external analysis. After which an internal analysis was conducted. The external and

internal analysis where used as input for the social media strategy. Because of the limited amount of

time, this research does not include a longitudinal monitoring process. During the process of

developing a social media strategy, we did monitor and evaluated the social media activities.

5.1. The company

In this section the municipality of Enschede is introduced. Enschede is a Dutch city near the German

border. It received its city rights in the year 1325. Later, the city was known for its textile industry

(Schaap, 2013). Today Enschede has around 158,000 citizens and has the ambition to become a city

that is internationally known for its knowledge and research (Toekomstvisie, 2007).

The municipality of Enschede is a government organization with around 1,600 employees. It has six

different programs and five supporting departments. This research is conducted in one of the five

supporting departments, namely the business and management support department. This

department is divided into two sub-departments, employees and organization, and communication.

The communication department is responsible for all communication and statements of the

municipality of Enschede. The communication department consists of two groups, the offline

communication and the online communication. The social media activities of the municipality of

Enschede are managed by the online team.

At the beginning of this research the Twitter account of the Enschede had 10,249 followers

(@gem_enschede, 29-05-2013). The average municipality in the Netherlands has 1,122 followers,

which is three percent of their citizens (de Kok, 2012). With six and a half percent, Enschede has

twice the amount of followers compared to the national average. The Facebook page is less popular,

there were 605 page likes at the beginning of this research (29-05-2013). On a non-regular basis the

municipality of Enschede posted on Facebook. The Tweets consisted of an RSS feed off news items

on their website. Besides Facebook and Twitter, the municipality also posted videos on YouTube

every now and then. Two members of the online communication managed the social media, besides

their regular tasks.

Despite the current efforts to utilize the social media on a better and more structured way, the

municipality had no formalized strategy. However, they do think social media is a powerful channel

and they want to do more with the potential benefits. The head of communication thinks social

Social media strategy design for governments 9 december 2013

23

media is, potentially, their most important news channel. Therefore the municipality of Enschede

could use a clear social media strategy.

5.2. External analysis

This section is about the first step in the SMSD framework, the external analysis. For the external

analysis we looked at the environment of Enschede and made a trend analysis. Multiple trends were

identified in the external analysis: real time webcare, social information, visual content, and cuts in

government funding. Later we identified the needs of the main costomer off Enschede, its citizens.

The citizens are the most important stakeholder for the municipality of Enschede, so the main focus

is serving the citizens. Other stakeholders are organizations in Enschede, other municipalities, and

the province of Overijssel.

5.2.1. Trends

In the external analysis, several trends were identified. The first trend is the changing behavior of

citizens, with the rise of social media, citizens expect more interaction and real time communication

with the government. The second trend shows that social media is more and more used to gather

information and news. Third, we identified that the content on social media is getting more visual.

The last trend is the cut in government funding.

Kok (2012) shows that Dutch municipalities want to be more active on social media, but only one in

five has a social media strategy. One reason that municipalities are struggling with social media is the

nature of the organization. Municipalities are reactive by nature, changes in strategy arise from

behavioral change of citizens, and not from well thought out policies (Mergel, 2012). This reactive

culture is no different for social media (Mergel, 2012). The behavior and expectations of citizens has

changed with the introduction of social media. Instead of just receiving information, the citizens now

receive and send information (Mergel, 2012). This leads to the expectation that the municipality

engages in real time communication. In other words, citizens expect real time webcare. Real time

webcare is already in full effect in the profit sector, but municipalities are just getting started. Real

time webcare is the monitoring of the web and social media for comments or questions. These

questions are then answered trough the social media channels of the municipality.

Dutch citizens expect to use social media more and more as an information source. In the

Netherlands, fifty-four percent of the citizens expect social media to become more important in the

way they gain information (Newcom, 2012). This makes social media even more important for a

municipality.

Social media strategy design for governments 9 december 2013

24

Visual contents gets more and more important, the shift to visual social media is getting stronger.

Social media like Instagram and Pinterest are growing very fast, while Facebook and Twitter are no

longer growing in their original markets (Newcom, 2012).

A more unfortunate trend is the cut in government funding. Enschede has to decrease their budget

with 16 million EUR over the next four years. This means there is little to no money for investments

in social media, or any other kind. The cut in funding is more likely to get worse than better, because

of the current crisis.

5.2.2. Needs and behavior of citizens

The citizens are the largest stakeholder for the municipality of Enschede. Ten Tije and Wijngeart

(2012) identified the social media behavior and needs of the citizens of Enschede. In Enschede

YouTube, Facebook and Hyves are the most known social media, 90% is familiar with these sites. The

social media accounts of the municipality are far less known, 8% is familiar with the Twitter account

of the municipality, and 12% knows the Facebook page. From the citizens who are familiar with the

social media of the municipality, 30 to 40% follows either the Facebook page or Twitter (Ten Tije &

Wijngeart, 2012).

From the citizens of Enschede that follow the municipality almost 80% does so for gathering

information, only 4% follows with intention to interact (Ten Tije& Wijngaert, 2012). The social media

accounts of Enschede are perceived positively. Citizens of Enschede agree that social media is not

only for friends and family, but also for a municipality. The open character of social media fits the

character of the municipality in the citizens’ opinion (Ten Tije & Wijngaert, 2012).

Citizens of Enschede would like to have more information about their own neighborhood.

Information regarding upcoming events is the most popular topic, eighty percent of the citizens

would like that. Citizens also want more information on roadwork and public services (Ten Tije &

Wijngaert, 2012).

Companies in Enschede are also an important group of stakeholders. However, the municipality of

Enschede has a separate channel for companies. The department that focuses on companies has

their own Twitter account and is separate from the corporate channels.

Currently, there t is a lack of specific laws that regulate social media in the Netherlands. There are

some privacy laws that you have to keep in mind, like the ‘Wet bescherming persoonsgegevens’ (

Data Protection Act) a law that regulates how the government takes care of privacy sensitive

information of citizens.

Social media strategy design for governments 9 december 2013

25

5.2.3. Target audience

Motivaction (1997) has identified four different styles of citizenship: outsiders, responsible citizens,

pragmatists and conscientious citizens. These styles are generic and can be applied to every

municipality.

Outsiders are people that want to avoid contact with the government, they use the online

possibilities as much as possible. Outsiders don’t have the need to feel connected with other people

and have an inactive-citizen style. They usually don’t spend much time on their offline social

network. Enschede has a relatively big group of outsiders. Enschede wants to serve and involve this

group but this group is hard to reach through traditional media. Therefore this group is the main

focus of Enschede.

The responsible citizens are driven by community involvement. They have a broad information

source and are aware of the latest developments. Responsible citizens have a clear opinion and

always find a way to express their opinion. They are active citizens that are involved with all

government related information meetings. The government receives a lot of trust of responsible

citizens, however they do stay critical.

The pragmatist are very individualistic. They care about their selves and are very materialistic.

Because they are busy and work a lot, the information they receive gets filtered; In what way does

this affect me? Only if it does affect them, they will seek contact with the government.

Conscientious citizens are very strong connected to their society. They help the needy in their

neighborhood, and are struggling with the increasing individualism. The government has a natural

authority that the conscientious citizens respect. They are involved with the government but if it gets

complex, they leave.

5.2.4. Conclusion external analysis

In this section the results of the external analysis were presented. Four trends were identified, real-

time webcare, visual content, social media as information source, and a cut in government funding.

The behavior and needs of citizens of Enschede were also identified. The current channels of the

municipality are not well known. However the citizens do think social media is a good channel for the

municipality. So could the municipality inform citizens through social media. Citizens said they want

to receive more information on upcoming events and specific news for their neighborhood. The

target audience was also specified. There are four types of citizens: outsiders, responsible citizens,

pragmatists and conscientious citizens. These styles are generic and can be applied to every

Social media strategy design for governments 9 december 2013

26

municipality. Enschede has a lot of outsiders, since this group is hard to reach, the main focus for

social media will be the outsider.

5.3. Internal analysis

The second step in the SMSD framework is an internal analysis. The results of the interal analysis are

presented in this section. In the internal analysis business goals, vision, and current social media

users and practices were identified. Also people in the organization among different levels and

department were interviewed about social media. These interviews gave a clear understanding of

the way social media is looked at in the organization.

5.3.2. Business goals

The business goals are stated in the ‘government coalition agreement 2010-2014’ of the municipality

of Enschede. These goals are known by most of the employees. The employees of the municipality

execute the policy that is made by the politicians. Therefore these written goals are relatively equal

to the true business goals. The first and second goals are the most important with regards to social

media.

The most relevant goal, is to improve the public service to a more modern, transparent and efficient

government. For the modernization of the public services, Enschede wants to use new and

innovative technologies. Enschede wants to be a leader in e-government and strives for appreciation

of the public services.

Second, the municipality of Enschede wants to use modern technology and new media in all of the

above mentioned business goals. This goal is also very important regarding social media. ICT is a tool

to facilitate the interaction with citizens. The traditional media are still the most used in the

municipality. Enschede wants to change in such a way that new media are their most important and

valuable media channels.

The third goal is to make more use of the dynamics and developmental capabilities of citizens and

partners. The municipality wants citizens to have more power and influence on their own

environment. There should be a better communication between government and citizens, by

working together with citizens and partners the municipality want to co-create the environment and

public services.

The fourth goal is to strengthen the role of communication, evolve from sending information to

interaction. The municipality is almost exclusively sending information instead of listing to the

citizens. That’s why the municipality values the dialog between government and citizens. The goal is

to really interact with the citizens.

Social media strategy design for governments 9 december 2013

27

Fifth, the municipality wants to bring the government to the people and their neighborhoods.

Citizens want to get better information about their specific neighborhood. The municipality wants to

give this information in such a way the barrier between citizens and government disappears. By

giving personalized information the governments gets a more friendly face, which is good for the

trust in the government.

5.3.3. Current social media usage and practices.

In the evolution model of Mergel and Bretschneider (2012), Enschede can be placed in the second

stage. Social media is an accepted technology, and used as such. The municipality recognizes the

need for a social media strategy, but does not have clear policies or regulations for social media.

The current social media practices are limited to Facebook, Twitter and YouTube. The municipality

has a non-active account on Google+. An overview of the social media is given in table 2.

Social
Network

Account Activity level Fans/followers
 (11-7-2013)

Function/interaction

Facebook Yes 2-3 posts per week 655 Sending/Barely

Twitter Yes 3-5 posts per day 10653 Sending/Barely

Youtube Yes 1 post per 2 weeks 74 Sending/None

Google + Yes 1 post per 2 weeks* 12 Sending/None

Instagram No - - -

Pinterest No - - -
Table 3: Overview of social media practices at the begin of the research. *Linked to the YouTube channel

The social media gets managed by the online team. In this team one employee specializes on social

media and creates most of the social media content. The tweets exist mainly of news items from the

website. The headings are automatically tweeted with a link to the website. The Facebook page is

used to send information. Content is created by intuition and there are no clear rules for creating

content. Interaction is rare, in some case Enschede reacts to mentions or messages.

There are no clear rules about separate social media accounts for departments. Within the

municipality different departments and project have their own Twitter account, some are useful but

some are barely active.

5.3.4. Interviews

The interviews were conducted with experts in their respective fields. Those fields are: the market,

citizen participation, communication and marketing, services and neighborhood participation. All

interviewees worked for the municipality of Enschede, in different departments, and different levels

of the organization.

Social media strategy design for governments 9 december 2013

28

The interviews showed that the knowledge of social media is lacking. The interviewees used social

media for personal purposes, but had no idea how social media could be valuable for the

municipality. Of the five interviewees only one had a clear vision on how social media could be used

for the organization. The opinions regarding social media differed a lot. One interviewee, who was

positive about social media, claimed that “social media democratizes, in the future we will use social

media to interactively make policies and regulations”. Another interviewee was less positive:

“government officials should not waste their time on Twitter”.

The most important outcomes of the interviews are summarized in the table below.

Interviewee Overall opinion
regarding SM?

Recognize the need
for a SM strategy?

Vision for Enschede Vision for department
in which employed

Interviewee 1,
Public service

Positive Yes No, not enough
Knowledge of how to
deploy social media

Monitor opinion on
public services, use it
to improve service

Interviewee 2,
Communication

Positive Yes Social media
democratizes, use it to
involve citizens in policy
making

Use social media to
interact with citizens.
Monitor trends.

Interviewee 3,
neighborhood
Participation

Negative No, Stated he had
litte affection with
social media

No vision Improve quality if
possible

Interviewee 4,
Market
manager

Positive Not necessarily, but
could be useful

No idea Reach more citizens,
but no idea how. Use
for Marketing

Interviewee 5,
Citizen
participation

Positive Yes No, not enough
knowledge of how to
deploy social media

No, but needs to be
figured out.

Table 4: Summary of conducted interviews

Overall the interviewees showed a lack of knowledge about how to deploy social media for the

organization, however the most interviewees were positive about social media and did recognize the

need for a social media strategy.

5.3.5. Conclusion internal analysis

The second step of the SMSD frame work was the internal analysis. To begin the internal analysis,

business goals were identified. The goals are to make more use of the dynamics and development

capabilities of citizens and partner; strengthen the role of communication; bring the government to

the people and their neighborhoods; improve public service to more modern, transparent and

efficient service; and make more use of new media. The current social media users and practices

were also identified, and summarized in table 3. For the internal analysis five interviews were

Social media strategy design for governments 9 december 2013

29

conducted. The results are summarized in table 4. The most important finding is that, outside the

communication department, Enschede lacks knowledge about social media.

5.4. Social media strategy for Enschede

With the external and internal analyses as input, a social media strategy is developed for Enschede.

In this section we present the most relevant parts of the social media strategy. The social media is

divided into five chapters, in the first chapter the phenomena of social media is defined and

explained. The second chapter is about the municipality of Enschede, what are the goals and how can

social media contribute? In the third chapter we set long term goals regarding social media. Chapter

four are recommendations. The fifth chapter is about content planning. In this section, a summary of

every chapter is given.

5.4.2. Social media strategy Enschede: What is social media

The social media strategy developed for the municipality of Enschede (appendix 2) starts with an

explanation of social media, and the difference between social media and regular media, such as

newspapers, folders etc. This is important because the online team has a focus on the website, which

has no interaction possibilities. The three main differences with traditional media are interaction,

speed, and mass-personalization. Traditional media send information, were social media is about

interaction. Also the social media is faster than traditional media, for instance the Enschede

newspaper is only printed once a week, whereas social media is real time. The third difference is the

mass-personalization. Social media allows you to interact at a personal level, were printed press does

not.

5.4.3. Social media strategy Enschede: The municipality of Enschede

In the second chapter the business goals are linked to social media activities. We also identified the

main target audience for the municipality of Enschede. For each specific goal we asked the question:

how can social media contribute to the business goals? The overall trend is that social media

contributes to interaction, and can lead to co-creation.

1. The first goal is to improve the public services to a modern, transparent and efficient service.

Social media can help modernize the government, and help the transparency (Picazo-Velo et

al., 2012).

2. The second goal, to make use of modern technology and new media, is all about social

media. Social media is new media. So the main goal is to be innovative on social media and

keep track of the latest trends and new networks.

3. For the third goal, to make more use of the dynamics and development capabilities of

citizens and partners, social media gives the municipality the chance to communicate direct

Social media strategy design for governments 9 december 2013

30

and on a personal level. With social media, the municipality has the opportunity to share real

time information and ideas and create interaction. Not only from government to citizens, but

especially for citizens to government.

4. The fourth goal, to strengthen the role of communication and evolve from sender to

interaction, is all about the characteristic of social media. Interaction is one of key aspects of

social media (Kaplan & Haenlein, 2010). By asking questions to your audience, and listing to

what they have to say, interaction can be facilitated.

5. Goal five is about bringing the government to the citizens. With social media the municipality

has the opportunity to target specific information to the people who are involved. In this

way, one can push the information to citizens

In this chapter we also identified the main target audience Enschede should focus on. This group is

the outsiders. By being active, instead of passive, on the online channels, this group will be better

informed. The choice for outsiders does not exclude the other groups, they should also benefit from

the social media activities.

5.4.4. Social media strategy Enschede: Long term goals

In the third chapter in the social media strategy, we’ve set three long term goals for social media in

the organization. These goals should be accomplished by the year 2018. These goals are subtracted

from trends and the business goals of the municipality of Enschede. To come to these goals we asked

three questions: what do we identify? What does this mean for the municipality of Enschede? What

does it takes to accomplish?

 Social media gets fully integrated in the public services, and becomes an official service

channel.

-What do we identify? 1) Social media gets more and more important. Especially as an

information source. 2) As municipality we want to deliver great service, and serve the citizens

in the best possible way.

-What does this mean for the municipality of Enschede? This means social media should be

integrated as a fully operational service channel. The website is the foundation on which we

build the social media service channels. Now the social media and website are two different

channels, in the future these channels should converge to whole.

-What does it takes to accomplish? This goal depends on two aspects: technology and the

organization. To integrate the online services in social media, the possibilities are not

sufficient as of this moment. This has to do with safety and privacy issues as well as the

limited possibilities on the current social media. As an organization, the municipality should

Social media strategy design for governments 9 december 2013

31

monitor the latest developments on social media, and integrate their service and social

media as much as possible. The organization as such also needs change. Social media should

be accepted throughout the organization, and the service department should investigate

how to integrate social media in their services.

 As an organization we directly communicate with the citizens trough social media.

-What do we identify? 1) Social media are easy to access and interactive (Kaplan & Haelein,

2010). Personal interaction gets easier through social media, this means the government can

get closer to the citizens. Interaction on a personal level should rise trust among the citizens.

By showing you care the government is no longer an anonymous organization. 2) “Factor C”

is the national intended way of communicating for government institutions. Factor C wants

government officials to interact directly with citizens. As it is now, all communication is

centralized.

-What does this mean for the municipality of Enschede? Individual employees should be

encouraged to communicate with the outside. Social media can be of great use to do so.

-What does it takes to accomplish? For the organization to communicate directly with

citizens through social media, two aspects are important. The knowledge level of social

media should be raised. As it is now, employees have no idea how to use social media in a

way that it benefits the organization. This is not only for individual employees, the

organization as such also lacks knowledge about social media. When there is enough social

media knowledge, employees should be encouraged to use their personal social media to

communicate, and represent the municipality.

 All public issues are resolved on an equal and interactive way via social media.

-What do we identify? 1) The behavior of citizens is changing, they expect more interaction

and want more empowerment (Picazo-Velo et al., 2012). Organizations are expected to share

more of their information and empower their customers more, ultimately this must lead to

co-creation. 2) The council wants to make more use of the dynamics and development

capabilities of citizens.

-What does this mean for the municipality of Enschede? If the citizens expect more

empowerment, we give them more empowerment. By earning an accepted and equal place

within active communities, citizens should be encouraged to participate more. As

municipality we strive for citizens to participate more, not only in policy making, but also by

organizing themselves in such a way the government will need to intervene less (e.g. public

gardening, the municipality provides shovels, the citizens shovel). Intrinsic motivation leads

Social media strategy design for governments 9 december 2013

32

to active community members (Aalbers, 2004), this is why the municipality should not start a

new community, but should search for already active communities.

-What does it takes to accomplish? The success of this goal depends on two aspects, finding

the active communities, and reach the citizens. In the ideal situation the citizens will come to

municipality with their shared questions, however this will not instantly be the case.

Therefore the municipality should first earn their stripes in the online (and offline)

communities.

5.4.5. Social media strategy Enschede: Recommendations

In the social media strategy of Enschede, the fourth chapter contains three recommendations. The

recommendations derive from the external and internal analyses. In order of priority these

recommendations are: Post content on a more frequent basis, invest in webcare, and invest in

knowledge about social media.

The municipality should post content on a more frequent basis. The amount of content depends on

the social media channel, for twitter we strive to continue to post at least three tweets a day. For

Facebook one post per day is sufficient.

Webcare should be operational as soon as possible. Here for a dedicated webcare team should be

formed. For a municipality it is important to serve the citizens as best as possible. Citizens already ask

questions on social media. Until now only a lucky few would get an answer. This needs to change.

Every question should be answered. The service levels for webcare should be determined as soon as

possible. The webcare team should also monitor the web and sentiment of posts.

The knowledge about social media should be expanded. The interviews showed a lack of knowledge.

Especially outside the communication department. One knows what social media is, and how to use

it for personal purposes. How social media can contribute to the organization is unclear to most

employees. Social media is the most promising communication channel for the municipality of

Enschede, however only a few think that way. Luckily the communication department thinks this

way, and there is enough top management support, which is a must when creating a social media

strategy (Effing, 2012).

5.4.6. Social media strategy Enschede: Content planning

The fifth and final chapter in the social media strategy of the municipality, is about content planning.

Content planning is not an official part of the SMSD. However, during the process of developing the

social media strategy, it became clear that a content planning was an essential part to include. The

distinction is made between the corporate social media channels and project specific channels. Both

Social media strategy design for governments 9 december 2013

33

corporate and project specific channels need a content mix of video’s, photo’s, links and text

updates. The tone of voice is informal-professional.

Corporate channels

For the corporate channels the main focus is on Facebook and Twitter, also YouTube is used to share

video’s. However, the developments of Instagram, Pinterest, Google+ and Tumblr are closely

watched. The envisioned activities are summarized in the table below

Social network Account Activity level Function Interaction

Facebook Yes 1-2 posts per day Informing, Asking,
Discussing

Highly interactive,
proactive

Twitter Yes 3-10 posts per day Informing, Asking Highly interactive,
proactive

YouTube Yes 1 post per week Support Facebook,
Twitter

Some, reactive

Google + Yes 1 post per week* Explore possibilities -

Instagram Yes None Explore possibilities -

Pinterest Yes None Explore possibilities -
Table 5: The envisioned social media activities. *Linked to the YouTube channel.

To make sure content is frequently updated, a content calendar is suggested. The focus is on visual

content. Four themes to help develop such a calendar are adopted from the Toekomst Visie 2020

(2008). These themes are merely a suggestion for content. These themes are just a reminder if one

finds it hard to create content. The four themes are “Enschede as center of the East-Netherlands”,

“Enschede as a known knowledge- and talented city”, ‘’healthy and strong communities’’, and

“public services”.

Enschede has the ambition of becoming the center of the east-Netherlands, for social media

activities this is about city branding. Posting about upcoming events, culture, and history, the city can

be marketed as center of the east. Also posts about local foods and drinks, shopping centers and the

city’s nightlife are among possible future content.

Enschede wants to be recognized for its knowledge and talents. The municipality is the home of

many knowledge facilitating organizations, such as the Twente University, Saxion university of

applied science, and the ‘kennispark’. The successes of these schools and foundations can be

highlighted on social media.

The municipality is trying for neighborhoods to become more active and connected. Especially the

social cohesion is important for the municipality. Getting neighborhoods involved and connected

through social media is not easy, but a combination of online and offline has proven itself in the past

Social media strategy design for governments 9 december 2013

34

for the municipality of Enschede. Via social media one can also try to raise awareness about lonely or

disabled citizens who need help.

The municipality wants to deliver the best possible public service. Enschede wants to score high on

reviews of their services. Social media can contribute to satisfied citizens, by informing the citizens

about services, any changes in policies or even the business hours. Asking feedback trough social

media is also a way to improve or measure the level of service.

Project/departments

Project specific social media channels have their own identity, however they do have to be in the

same line as the corporate channel. Project specific channels can also be used to gain information

and test new and different strategies or tools. The project/departmental channels have to follow a

certain set of rules. Each project/department has to figure out if they think social media can

contribute, and if the investment is worth it. The following rules have to be taken into account when

creating an own channel:

 Each project/department is responsible for the managing of, and the content on, their own

account.

 Behave like a part of the municipality, make use of the logo in your avatar and mention the

official channels in your bio, as well as project specific contact info.

 Be in line with the municipality. No politic differences may arise between different channels.

 The log in and passwords are known and kept on a central place in the department.

 Temporary accounts are removed after the project is finished.

 Unsuccessful accounts are removed when it no longer worth the effort.

 At least two posts per week are generated.

 Questions should be answered within 24 hours.

5.4.7. Conclusion of the social media strategy.

The social media strategy for the municipality of Enschede started with an explanation of social

media followed by the business goals and how social media can contribute to these goals. In the third

chapter long term goals are discussed by asking three questions; what do we identify? What does

this mean for the municipality of Enschede? And what does it takes to accomplish? This resulted in

the following three long term goals:

 Social media gets fully integrated in the public services, and becomes an official service

channel.

 As an organization we directly communicate with the citizens trough social media.

 All public issues are resolved on an equal and interactive way via social media.

Social media strategy design for governments 9 december 2013

35

To reach these goals, three recommendations are given: Post content on a more frequent basis,

invest in webcare, and expand the knowledge of social media within the organization.

The last part of the social media strategy is about content planning. What to post when and where.

The use of social media for projects or departments is also discussed.

5.5. Monitoring

The last part in the SMSD framework, is the monitoring part. For the municipality of Enschede the

monitoring during this research has been limited. The time constraint did not allow us to look for

long term effects. Also the social media strategy is not yet fully operational. However, we did set

some KPI’s to measure the success of the strategy. These KPI’s are:

 80 percent customer satisfaction on public services through social media.

 Significant less traffic on the other public service channels (phone, email, counter). Increase

in traffic for the website, Twitter and Facebook.

 Increase in followers and fans of 50%.

 Significant improvement in sentiment (more positive and less negative).

During our time at the municipality we did monitor the own content and the social media for ongoing

events such as the application for a permit of a firework warehouse. Because of the tragic past in

Enschede (a firework warehouse exploded, affecting many in the city), this was not received well by

the citizens of Enschede. We tried to map the opinions and feelings of the citizens, which worked out

well.

The municipality of Enschede considers the purchase of a monitoring tool. However the municipality

has no budget available so the municipality looks for a creative solution involving other municipalities

from the Twente region. However, it is highly recommended that such a monitoring tool is

purchased.

5.6. Operational results

In this section, the operational results are presented. The developed social media strategy is well

received within the online communication team of Enschede. The online communication team highly

appreciates having the social media strategy. Operational results derived from the social media

strategy are a work in process. However, the frequency on which content is being posted is already

higher, also the focus is now more on visual content. The activity level is summarized in table 6.

Social media strategy design for governments 9 december 2013

36

For the Twitter channel the tweets are at a more human tone. First the tweets were automatically

generated by the headlines on the website. Now these headlines are set up as tweets, which should

give the Twitter channel a less robotic feel. The webcare is being developed. It is the intention of the

Enschede to answer each question within four hours. Possibilities of integrating the webcare and

public services are being explored within the municipality.

At the start of the research the municipality was placed in the second stage of Mergel and

Bretschneiders (2013) evolution model, the organization acknowledged the need for norms and

regulations considering social media. During the research Enschede evolved to the third stage, they

have a clear outline for appropriate behavior, interaction types, and new modes of communication,

which are formalized in social media strategies and policies (Mergel and Brenschneider, 2013).

However, Enschede still needs improvements outside the communication department.

5.7. Role of the researcher
The role of the researcher, of course, influenced the process. It is however my strong believe, as well

as the municipalities, that the facilitated strategy is a product of the municipality of Enschede rather

than a product of the researcher itself. Therefore it is my believe that a different researcher would,

eventually, come up with a somewhat similar strategy. However, the operational results might be

influenced by the researcher since he helped managing the social media practices during the

research, and gave advice on social media.

5.8. Summary of the case description
In this chapter a detailed case description of the municipality of Enschede is presented. First the

municipality was introduced. After which a description of each conducted step in the social media

strategy design framework was given. In the external analysis trends were identified, as well as the

needs and behavior of citizens, and the target audience. In the internal analysis business goals were

identified. Interviews were conducted, which showed a lack of social media knowledge outside to

concerned department. The current social media practices were also identified.

Social
Network

Account Activity level Fans/followers
 (3-11-2013)

Function/interaction

Facebook Yes 5-7 posts per week 884 Informing, asking/
Some interaction

Twitter Yes 3-10 posts per day 11705 Informing, asking/
Some interaction

Youtube Yes 1 post per 2 weeks 74 Sending/None

Google + Yes 1 post per 2 weeks* 12 Sending/None

Instagram No - - -

Pinterest No - - -

Tabel 6: Overview of the social media activities. *Linked to YouTube

channel

Social media strategy design for governments 9 december 2013

37

With the external and internal analyses as input, a social media strategy was developed. In this

strategy, three long term goals were stated. To accomplish these goals, recommendations were

given. A content planning was included in the strategy, although this was not a part of the SMSD

framework, it became clear that a content planning was necessary in the strategy.

For the monitoring part in the SMSD, KPI’s were identified. It is highly recommended that the

municipality invests in a monitoring tool. After all the phases in the SMSD cycle were executed,

operational results were presented, and the role of the researcher was discussed.

The action research within the municipality of Enschede was most useful for this research. During the

research, a lot of insights were gained on the SMSD framework. These insights will be presented in

the next chapter.

Social media strategy design for governments 9 december 2013

38

6. Findings

In this chapter, the findings of this research are presented and propositions regarding the SMSD

framework are stated. During the research at the municipality of Enschede, multiple findings stood

out. First the findings regarding the SMSD framework are presented. Then, the main findings

regarding the municipality of Enschede, as an organization, are presented. The findings suggest that

the SMSD framework needs revision, therefore different propositions are stated regarding the SMSD

framework, and the framework is revised. To validate the revised SMSD framework, a cross-case

analysis is conducted.

6.1. The Social Media Strategy Design model

During the research, shortcomings of the SMSD for developing social media strategies were

identified. Its external analysis proved to be a good starting point. However, it did fell short at

identifying the expectations of the target audience. The SMSD framework does not address the

expectations of the target audience, while this proved to be of key importance. If you can’t meet the

expectations of followers or fans, this could lead to unsatisfied fans or a damaged reputation.

Therefore we propose that the expectations of the target audience should be addressed the analysis.

Proposition 1: in high mature social media strategies, expectations of the target audience should be

identified.

For a strategy to work properly, the social media content is of key importance. The framework, as it is

now, provides an organization with an abstract social media strategy, in which contents for the

channels are not specifically addressed. In line with Kietzman et al. (2011), we therefore propose to

add a content planning in the strategy.

Proposition 2: A high mature social media strategy should include a content planning.

In the SMSD framework little attention is given to the execution of the strategy. The execution of a

social media strategy consists of two parts, content creation and monitoring. Content creation is the

translation of the strategy into content. Monitoring exists of both monitoring your own content, as

well as monitoring the web for relevant questions or remarks about your organization. To include

this in the SMSD framework, we propose an extra building block.

Proposition 3: In a high mature social media strategy, the execution consist of a continuous feedback

loop between content creation and monitoring.

6.1.2. The revised Social Media Strategy Design framework 2.0

With the stated propositions, the SMSD framework was revised. In a meeting with the original

creator, the framework was redesigned. Based on the original SMSD framework, we combined the

Social media strategy design for governments 9 december 2013

39

analysis, and added content planning to the strategy. An execution building block was added, as well

as an evaluation block. The Social Media Strategy Design 2.0 framework is as follows:

Figuur 5: Social Media Strategy Design 2.0

Some changes stand out when the original SMSD framework is compared to the SMSD 2.0

framework. To keep the model uncluttered, the internal and external analyses are now combined to

one part. The analysis is used as input for the social media strategy. In the social media strategy,

content planning is added. A content planning consists of rough rules, guidelines and tone of voice.

The new added execution part, is a continuous feedback loop between content creation and

monitoring. Content creation is a day to day activity. It is the process of thinking of, creating, and

Social media strategy design for governments 9 december 2013

40

posting content. Monitoring stands for measuring the success of your content, but also monitoring of

the web for trends or comments on your organization, and sentiment.

The next step in the process is the evaluation of the strategy. In other words, is the strategy a

success? KPI’s should be linked to the social media goals, as suggested by Landsbergen (2010). The

return on investment could also be calculated. The ROI is not only about how much money is made.

As Ghali (2011) states, the ROI should not only be defined in terms of money.

Both strategy and execution are important for well working social media practices. The social media

strategy is for the long run. It contains social media goals, target audience, resources, policies, an

activity plan and content planning. The execution is the deployment of this strategy. Social media is a

quick medium where you have to respond to last minute events, that is why one should continuous

monitor and adjust social media activities.

6.2. The municipality of Enschede

During the process of developing a social media strategy for the municipality of Enschede, three key

findings were identified regarding the municipality. The first finding has to do with the knowledge

level of social media in the organization. There exists little social media knowledge outside the

communication department. The interviews, conducted with several employees in different levels

and departments, showed that people know what social media is, but not how to use it in favor of

the municipality. As a social media strategy affects the whole organization, the knowledge should

also be visible outside the concerned department. Therefore we propose:

Proposition 4: The Social media strategy and goals should be known to the whole organization.

The second finding concerns the fact that social media lowers the barrier between customer and

organization. Engaging in interaction with the citizens lowers the barrier, by increasing the

accessibility. This is in line with Hanna (2011) and Picazo-Velo et al. (2012) who state that social

media can change the relationship between customer and organization.

Proposition 5: Social media lowers the barrier between organization and customer.

In line with the previous proposition we found that the ultimate goal is for the municipality is to use

social media to solve public issues in an interactive way. As Kietzman et al. (2012), and Kaplan and

Haelein (2010) already suggest, social media contributes to co-creation. Co-creation for a

municipality doesn’t result in new products but in policies, laws and regulations. Therefore we

propose:

Proposition 6: Social media can help organizations to accomplish co-creation.

Social media strategy design for governments 9 december 2013

41

6.3. Summary of the findings
In this chapter the findings were presented. The research in the municipality showed us that the

SMSD framework needed a revision. For this revision, three propositions were made:

P1: In a high mature social media strategy, expectations of the target audience should be identified.

P2: A high mature social media strategy should have a content strategy.

P3: In a high mature social media strategy, the content is evaluated on a regular basis.

These propositions led to the revision of the SMSD framework in collaboration with the creator and

supervisor, resulting in the SMSD 2.0 (figure 5). Three other propositions were stated regarding the

organization as a whole, these propositions have to do with the way social media is part of the

organization. Because, as suggested by many authors, social media should support the business

goals. The three propositions are as follows:

P4: Social media strategies and goals should be known to the whole organization.

P5: Social media lowers the barrier between organization and customer.

P6: Social media can help organizations to accomplish co-creation.

Social media strategy design for governments 9 december 2013

42

7. Cross-case analysis
Wieringa and Morali (2012) state that, in action research, one case is enough to generalize your

findings. However, a municipality is a very complex, non-profit organization that differs from most

organizations. To make sure that the findings are not influenced by the complexity of the

organization, a cross-case analysis is conducted. The social media practices were identified for eleven

non related companies. By including the profit sector as well, the SMSD 2.0 can prove itself outside

the non-profit sector, and the validation will be more profound.

A total of 35 interviews were conducted. Of those eleven companies, nine were included in the

results. We choose to exclude two organizations from the analysis because the conducted analysis

did not fit this particular research. One company was excluded because it did not use social media for

its companies need. It encouraged and helped members to use LinkedIn, but had no LinkedIn

company page. The other excluded organization outsourced their social media activities.

In the findings, the cases are divided in low, medium and high maturity levels of social media

practices. This distinction is made according to the evolution model of Mergel and Bretschneider

(2012). In the low maturity stage, agencies experiment with social media on an informal basis. This

happens outside of the accepted technology use policies. Organizations post on an intuitive basis.

There is no content plan, no strategy or monitoring activities.

Medium mature organizations acknowledge the need for norms and regulations considering social

media. These norms and regulations can be translated to a content plan, or social media strategy,

whether or not formalized.

High mature organizations evolve in such a way that social media goals are known to the whole

organization and they have a clear outline for appropriate behavior, interaction types, and new

modes of communication that are formalized in social media strategies and policies (Mergel and

Brenschneider, 2013).

Social media strategy design for governments 9 december 2013

43

7.1 Results
The results of the 35 conducted interviews are summarized in table 6 and 7.

Company Are
expectations
identified?

Is there a
content plan?

Is there a social
media strategy?

Is content
continuously
monitored?

Sportswear brand Yes Yes Yes Yes

Restaurant Yes Yes Yes Yes

University Yes Yes Work in progress Yes

Municipality of Enschede Yes Yes Yes Yes

Printing company Yes Yes Yes Yes

Radar technology firm Yes Yes Yes No

Food delivery website No Yes Yes No

Student organization Yes No No No

Electronics firm Yes No No No

Career mediation agency No No No No

Table 6: Cross-case results regarding framework. *Not applicable.

In table 6, the findings regarding the SMSD 2.0 framework are presented. Eight out ten identified the

expectations in one way or another. The extend to how these expectations are identified differed a

lot. The university contracted external parties to map the expectations, and discussed the

expectations with program directors. Other companies spend significant less time on identifying the

target expectations. When being asked about the expectations of their target audience, another

company stated: ‘The needs of our customers are almost the same, they know what they can expect’.

Seven organizations had a content planning. Of those seven organizations, everyone had a formalized

social media strategy, or was working on it. For the content planning some organizations mentioned

guidelines for their content, and that they are supposed to post content on a regular basis. Only one

organization mentioned the specific use of a content calendar.

Five organizations monitored their content, almost every company monitors the amount of likes and

shares. Some have more advanced methods: ‘We monitor all activities 7 days a week. Every person

has monitoring programs installed on their smartphones, so he/she can react to requests or

violations’. Only one organization specifically mentioned the use of a web monitoring tool, which

monitors the entire web and makes sentiment analysis.

The companies how did not monitored their social media activities were very ambiguous about their

activities. In the career mediation agency one interviewee stated the information retrieved from

social media was ‘very important’, another interviewee scaled the relevance of this information ‘a 2

on a 1-10 scale’.

Social media strategy design for governments 9 december 2013

44

Besides the social media practices, we also tried to identify where social media is used for. In table 7

the results are presented.

Company Is social media
used to lower
the barrier for
potential
customers?

Is social media
being used for
co-creation of
any sort?

Are social media
goals known to
other
departments?

Maturity level of
social media
practices

Sportswear brand Yes Yes Yes High

Restaurant Yes Yes Yes High

University Yes No No Medium

Municipality of Enschede Yes No No Medium

Printing company Yes No No Medium

Radar Technology firm Yes No No Medium

Food delivery website Yes No No Medium

Student organization Yes No No Low

Electronics firm No No No Low

Career mediation agency Yes No No Low

Table 7: Cross-case results regarding organization

All organizations identified their current and potential customers as their main focus, they use social

media to be more accessible and make their brand stronger. The radar technology company stated

that the use social media specifically for creating a more accessible image, for customers but also for

potential employees. Only one company mentioned that they use social media to convert fans into

customers.

Only two organizations used social media for some sort of co-creation. The sportswear brand made

an entire social and gaming platform: ‘Not only did our organization a decent job of marketing itself

using the four main social networks, but it has also taken the time to establish its own unique social

platform’. And that is not the only thing. The sportswear brand has established some very strong

social media communities in multiple sports categories.

The biggest struggle for organizations is to get their social media goals known to the entire

organization. As already stated before, a lot of interviewees for the same organizations contradicted

each other. Not only goals are not known, social media practices and activities are also not familiar in

the organization. For instance, when asked about their content planning, one interviewee of the

university stated ‘There exist a content plan’, where another interviewee said ‘there is no such plan’.

If we look at the maturity level of the organizations, two organizations have a high maturity level. The

high mature organization have a content planning, strategy, and have their goals known throughout

the organization. Five are medium mature, they have a content planning and strategy. They fall short

Social media strategy design for governments 9 december 2013

45

of high mature by not using social media for co-creation and not having their social media goals

familiarized throughout the organization. Some medium mature organizations don’t monitor their

social media. Three organizations are low mature in their social media practices, having no content

plan nor strategy, and posting on an intuitive basis. In this kind of organization, there is no clear

vision for the deployment of social media.

7.2 Conclusion
In this cross-case analysis, eleven organizations were interviewed about their social media practices.

Of those eleven analyses, nine were included in this research, making a total of ten cases including

the municipality.

 Of those ten, two had a high mature strategy, five medium and three low. Almost every organization

identified the expectations of their target audience. Therefore our previous stated proposition, that

in a high mature organizations the expectations of the target audience are identified, is incorrect.

The identification of your target audience expectations seems to be more of a pre-condition for

social media than a distinctive element for maturity.

Co-creation did worked out to be a distinctive element. Only two organizations use social media for

some sort of co-creation, while Kaplan and Haelein (2010) and Kietzman et al. (2012) state that co-

creation is a key aspect of social media. Overall social media is still mainly used as a marketing tool.

This might be because the biggest struggle organizations have to cope with, is the lack of social

media familiarization throughout the organization. Not only are goals not known, there are a lot of

contradicting thoughts about social media within the same organization. This might indicate that

social media is still seen as an instrument of one department, instead of an opportunity for the entire

organization.

In the cross-case analysis, the SMSD 2.0 proved itself to be useful to for describing, comparing and

evaluating the different aspects of a social media strategy. However, the framework is only useful to

assess the strategy and execution of the social media strategy itself. It does not provide insights in

the social media perception of the entire organization.

Social media strategy design for governments 9 december 2013

46

8. Summary and Conclusion
In this research the topic of social media strategy for municipalities is discussed. The main question

was:

 What is an effective approach to create a social media strategy for a municipality, and is this

approach applicable to profit-organizations?

To answer the question a literature review was conducted. In this review the SMSD framework

(Effing, 2012) was selected. With the framework, a social media strategy was developed for the

municipality of Enschede. After the action research within the municipality, the model was revised.

To see this approach affected other organizations, a cross-case analysis was conducted.

8.1. Municipality of Enschede

To test the SMSD framework in practice, an action research was conducted at the municipality of

Enschede. Although Enschede was already active on the social media, there was no clear strategy,

nor vision for what to become of the social media practices. The goal for the action research was to

develop a social media strategy, using the SMSD framework.

With the social media strategy now in place, the online communication team appreciates having a

social media strategy. They see the strategy as a guide to more mature social media practices.

Enschede already implemented some aspects of the strategy, and are investigating how to

implement other recommendations, such as webcare. The implementation of the strategy is still

work in process. The biggest challenge for the municipality is to get social media integrated

throughout the entire organization. Given the complexity of the organization this will not be easy.

The research also showed that social media can, potentially, be very important for a municipality.

Social media can lower the barrier between the municipality and the citizens, and ultimately lead to

co-creation. These findings led to the following propositions

 Social media strategy and goals should be known to the whole organization.

 Social media lowers the barrier between organization and costumer.

 Social media can help organizations to accomplish co-creation.

Overall Enschede made some steps forward, however they still have a long road ahead of them to

get their social media practices at the highest possible level. The challenge remains to organize the

social media practices in such a way that it benefits to organization.

Social media strategy design for governments 9 december 2013

47

8.2. Social media strategy design framework

The SMSD framework was used to create a social media strategy for the municipality of Enschede.

The action research showed that the original SMSD framework is not sufficient enough to create a

relevant strategy. Some aspects were missing, such as a content planning and the identification of

expectations of the target audience. The SMSD framework emphasized especially on the

development of a strategy. Little attention was given to the execution, which was rather important

for the municipality. Therefor the original SMSD framework was revised according to the following

propositions:

 In a high mature social media strategy, expectations of the target audience should be

identified

 A high mature social media strategy should have a content strategy

 In a high mature social media strategy, there is a continuous feedback loop between content

creation and monitoring

The new SMSD 2.0 framework emphasizes on the process of creating the strategy, as well as the

execution. The execution exist of continuous feedback loop between content creation and

monitoring. The evaluation of the strategy is also better addressed than in the original framework.

Overall, the SMSD 2.0 is a more complete and functional framework which has yet to prove itself in

practice.

8.3. Cross-case analysis

A cross-case analysis of elven cases showed that, the SMSD 2.0 is useful for describing, comparing

and evaluating the different aspects of a social media strategy. Furthermore it showed that, other

than stated in the propositions, the mapping of expectations is not a distinctive aspect. It seems to

be more of a pre-condition for social media.

What did turned out to be distinctive aspects for measuring the maturity of social media practices

were co-creation and familiarization of social media goals. Most organizations did not had their social

media goals familiarized throughout the organization. This seemed to be the biggest challenge for

organizations to get their social media activities to a higher maturity level. The more complex the

organization, the harder this will be. For instance, a restaurant will need less investments and time to

get high mature than a municipality.

The lack of co-creation in medium and low mature organizations is notable because co-creation is

one of the key elements of social media. The outcomes from the cross-case analysis could indicate

Social media strategy design for governments 9 december 2013

48

that in most organizations social media is still seen a separate tool, instead of a supporting tool for

the entire business.

8.5. Limitations and recommendations
As every research, this research has its limitations. Due to a time constraint we were not able to

monitor the social media strategy of Enschede for a longer period of time. Although the strategy was

seen as a success, the long-term results have to verify if it really is successful or not. Another

limitation is found in the cross-case analysis. The interviews were conducted by students from

different groups, so the quality of the interviews can differ per case. Not every analysis had a

transcript of the conducted interviews. Therefore the conclusions regarding the cross case analysis

could be influenced by subjective statements and wrong interpretations of students.

It is recommended that future research is carried out to validate if the SMSD 2.0 framework is an

improvement or not, preferably with multiple longitudinal case studies.

8.6. Final conclusion
Overall this research led to a successful social media strategy for the municipality of Enschede.

Besides that, it also contributed to the field of social media strategies by revising the original SMSD

framework. The revised SMSD 2.0 framework, is a small step forward in the young and vastly

developing field of social media strategies. The SMSD 2.0 can be used as tool to develop a social

media strategy for every kind of organization. Although not yet proven in practice, the SMSD 2.0

framework has great potential in the social media strategy field.

The cross-case analysis showed that the familiarization of social media goals is the main challenge in

getting your organization to a high maturity level. Some signs could indicate that social media is seen

as a separate tool.

To answer the research question, we can conclude that a municipality can develop an effective social

media strategy by using the SMSD 2.0 framework. This approach is applicable for every organization,

as shown by the cross-case analysis.

Social media strategy design for governments 9 december 2013

49

9. References

9.1. Journals

Aalbers (2004) ‘motivatie voor deelname aan een open source software community’

Agostino, D., (2013) “Using social media to engage citizens: A study of Italian municipalities” Public
Relations Review, 39

Beck. R., Oliver. R., (2004) “Selecting key performance indicators for strategy” PTQ, 1, pp. 125-129

Bertot, J.C., Jaeger, P.T., Grimes, J.M. (2010) ‘Using ICTs to create a culture of transparency: E-
government and social media as openness and anti-corruption tools for societies’ Government
Information Quarterly, 27 (3), pp. 264-271

Bonsón, E., Torres, L., Royo, S., Flores, F. (2012) ‘Local e-government 2.0: Social media and corporate
transparency in municipalities’ Government Information Quarterly, 29 (2), pp. 123-132.

Effing, (2012) ’Social media strategy design’

Gemeente Enschede, (2007) ‘Toekomstvisie 2020’

Ghali, P., (2011) “Calculating your social media marketing return on investment: A how-to guide for
new social media marketers” White paper.

Hanna R., Rohm, A., Crittenden, V.L. (2011) ‘We’re all connected: The power of the social media
ecosystem’ Business Horizons, 54 (3), pp. 265-273

Kaplan, A.M., Haenlein, M., (2010) ‘Users of the world, unite! The challenges and opportunities of
Social Media’, Business Horizons, 53 (1), pp. 59-68

Kemmis, S., McTaggart, R. (1988),The Action Research Planner, 3rd ed., Deakin University Press,
Geelong, Victoria.

Klang, M., & Nolin, J. (2011). Disciplining social media: An analysis of social media policies in 26
Swedish municipalities. First Monday, 16(8), 1–18.

Kietzmann, J.H., Hermkens, K., McCarthy, I.P., Silvestre, B.S. (2011) ‘Social media? Get serious!
Understanding the functional building blocks of social media’ Business Horizons, 54 (3), pp. 241-251.

KPMG, (2012), ‘Social media survey 2012’

Landsbergen, D. ‘Government as part of the revolution: Using social media to achieve public goals’
(2010) Proceedings of the European Conference on e-Government, ECEG, pp. 243-250.

Layne, K., Lee, J. (2001) ‘Developing fully functional E-government: A four stage model’
Government Information Quarterly, 18 (2), pp. 122-136

Macintosh, A. (2006): eParticipation in policy-making: the research and the challenges. In: Exploiting
the Knowledge Economy: Issues, Applications. Case Studies. IOS Press, Amsterdam

Mergel, I. (2012)’The social media innovation challenge in the public sector’ Information Polity, 17 (3-
4), pp. 281-292.

Mergel, I. and Bretschneider, S. I. (2013), A Three-Stage Adoption Process for Social Media Use in
Government. Public Administration Review, 73, pp. 390–400

Social media strategy design for governments 9 december 2013

50

Moon, M.J.,(2002) ‘The evolution of E-government among municipalities: Rhetoric or reality?’Public
Administration Review, 62 (4), pp. 424-433

Munar, A.M. (2012), Social Media Strategies and Destination Management, Scandinavian Journal of
Hospitality and Tourism, 12 (2), pp. 101-120.

Newcom (2012) ‘Social media in Nederland 2013’

Ten Tije, S; vd Wijngeart, L; (2012) Social media en apps in Enschede, Centre for E-government
studies.

Picazo-Vela, S., Gutiérrez-Martínez, I., Luna-Reyes, L.F., (2012) Understanding risks, benefits, and
strategic alternatives of social media applications in the public sector, Government Information
Quarterly, 29 (4), pp. 504-511,

PvdA, VVD, CDA, BBE (2010) ‘Vertrouwen in Enschede’ Coalitieakkoord gemeente Enschede

VDMMP, (2012) ‘Social media bij noodsituaties’

Wieringa, R., Morali, A.(2010)’Technical action research as a validation method in information
systems design science’Lecture Notes in Computer Science (including subseries Lecture Notes in
Artificial Intelligence and Lecture Notes in Bioinformatics) pp. 220-238.

Wilson, H.J., Guinan, P., Parise, S., Weinberg, B.D. (2011) ‘What's your social media strategy?
’Harvard Business Review, 89 (7-8), p. 17.

9.2. Websites

http://www.binnenlandsbestuur.nl/digitaal/nieuws/strategie-voor-social-media-nog-zeldzaam-

bij.5250833.lynkx

http://www.cbs.nl/nl-NL/menu/themas/bedrijven/publicaties/artikelen/archief/2012/2012-3733-

wm.htm

http://www.dimpact.nl/actueel/laatste-nieuws/Enschede-staat-op-nummer-1/

http://www.enschede.nl

http://www.rijksoverheid.nl/onderwerpen/overheidscommunicatie/informatie-voor-

professionals/factor-c

http://www.binnenlandsbestuur.nl/digitaal/nieuws/strategie-voor-social-media-nog-zeldzaam-bij.5250833.lynkx
http://www.binnenlandsbestuur.nl/digitaal/nieuws/strategie-voor-social-media-nog-zeldzaam-bij.5250833.lynkx
http://www.cbs.nl/nl-NL/menu/themas/bedrijven/publicaties/artikelen/archief/2012/2012-3733-wm.htm
http://www.cbs.nl/nl-NL/menu/themas/bedrijven/publicaties/artikelen/archief/2012/2012-3733-wm.htm
http://www.dimpact.nl/actueel/laatste-nieuws/Enschede-staat-op-nummer-1/
http://www.enschede.nl/
http://www.rijksoverheid.nl/onderwerpen/overheidscommunicatie/informatie-voor-professionals/factor-c
http://www.rijksoverheid.nl/onderwerpen/overheidscommunicatie/informatie-voor-professionals/factor-c

Social media strategy design for governments 9 december 2013

51

10. Appendices

 Appendix 1

Figuur 3: ROI of social media (Ghali, 2011)

Social media strategy design for governments 9 december 2013

52

Appendix 2: social media strategy Enschede (Dutch)

Inleiding

De noodzaak voor een social media strategie is hoog. Social media speelt een steeds belangrijkere rol

in ons leven. Zo zijn inwoners van Enschede van mening dat social media de communicatie tussen

gemeente en burger makkelijker maakt (Ten Tije & vd Wijngaert , 2012). In Enschede denkt 43% van

de burgers dat social media een grotere rol gaat spelen en 54% verwacht vaker social media te

gebruiken om informatie te vinden2. Er liggen dus enorme kansen

In dit document zetten we de richtlijnen uit voor het social media gebruik van gemeente Enschede.

Dit document is opgesteld door de afdeling Communicatie, in samenwerking met Universiteit

Twente. Er is gekeken naar het huidige en gewenste social media gebruik\ Voor de totstandkoming

van deze social media strategie is er met meerdere mensen binnen de organisatie gesproken, op

verschillende afdelingen. Ook is er een omgevingsanalyse gemaakt.

Eerst gaan we kijken wat social media is, daarna hoe gemeente Enschede zich moet profileren

evenals doelstellingen voor social media, en waar we over 4 jaar willen staan. Als laatste gaan we

specifiek de content bekijken.

Hoofdstuk 1: Social media

Inleiding

In dit hoofdstuk wordt gekeken naar het fenomeen social media. Eerst wordt er beschreven wat

sociale media zijn. Vervolgens zal gekeken worden de kansen en sterktes maar ook bedreigingen en

zwaktes is de vorm van een SWOT analyse. Ook zal het verschil tussen de huidige communicatie

kanalen en sociale media uitgelicht worden.

Wat is social media?

Social media is de verzamelnaam voor alle internet applicaties waarmee het mogelijk is om

informatie te delen en te interacteren. Er zijn drie soorten social media, blogs, wikis, en social

networks (Bonson et al., 2012). Blogs zijn teksten waarin mensen hun ervaringen, meningen, of

belevenissen kunnen delen, er is mogelijkheid hierop te reageren. Wikis zijn pagina’s waarop kennis

gedeeld en geclassificeerd wordt. Het is interactief omdat mensen real time kennis kunnen

toevoegen of aanpassen. Bij social networks komen mensen online naar een website waarbij ze een

2
 http://www.marketingfacts.nl

http://www.marketingfacts.nl/

Social media strategy design for governments 9 december 2013

53

netwerk kunnen opbouwen. Afhankelijk van het medium bestaat die uit vrienden, idolen, collega’s en

bedrijven. Met dit netwerk kan je van alles delen, zoals statusupdates, filmpjes, foto’s en muziek.

De laatste paar jaar was social media enorm in opkomst en nu is het inmiddels volledig geïntrigeerd

in onze samenleving. Ter illustratie: de grootste social media site in Nederland, Facebook, kent 7,9

miljoen leden. De een na grootste, Youtube, 7,1 miljoen leden (Newcom, 2013). Het doel van social

media is het bij elkaar brengen van mensen met gedeelde interesses of normen.

SWOT analyse

In een SWOT analyse worden de Strenghts(sterktes) Weaknesses (Zwaktes) Opportunities (Kansen)

en Threats (Bedreigingen) in kaart gebracht.

Figuur 6: SWOT analyse

Verschil met huidige kanalen

Social media verschilt met de traditionele communicatie kanalen zoals de huis-aan-huis, geprinte

media zoals folders en brochures, maar ook berichtgeving via de website verschilt met de

berichtgeving via social media.

Interactie

Het verschil tussen sociale media en traditionele kanalen is vooral de interactie. Bij traditionele

media wordt er vooral gezonden vanuit de gemeente, deze eenzijdige informatie wordt alleen gezien

als mensen gericht gaan zoeken in folders, op de website of telefonisch. Social media draait dit om:

Social media strategy design for governments 9 december 2013

54

door te zijn waar de burger is, 8 op de 10 gebruikt dagelijks een of meer sociale media (Newcom,

2013), hoeft de burger niet op zoek naar de informatie. Bovendien kunnen burgers nu op de

informatie reageren en hun mening delen, hierop kunnen wij als gemeente dan weer reageren. Deze

mogelijkheid is er bij de traditionele media niet.

Snelheid

Een ander verschil is de snelheid van het medium. Sociale media zijn supersnel. Waar de huis aan

huis een keer per week op de deurmat ligt, kan je via social media direct en waar je wilt informatie

delen. Dit zorgt aan de ene kant voor een snellere manier van informeren, maar aan de andere kant

verwachten burgers sneller een reactie als ze via de sociale media iets vragen. Zo wordt verwacht van

hulpdiensten dat ze in de toekomst net zo snel op social media berichten reageren als op

telefoontjes (VDMMP, 2012).

Massa personalisatie

Op de sociale media heb je persoonlijk contact met de burgers, hierdoor krijgt de gemeente een

menselijker en benaderbaar karakter. Persoonlijk contact onderhouden met burgers is normaliter

een tijdrovende taak, via social media ben je persoonlijk maar bereik je wel veel mensen

tegelijkertijd, dit zorgt van een soort van “massa personalisatie”.

Figuur 7 Voor en nadelen van traditionele en nieuwe media (Kuhcoon.com)

Conclusie

In dit hoofdstuk is gekeken naar het fenomeen social media. Social media zijn online kanalen waarbij

mensen, op basis van gedeelde interesses, een netwerk kunnen opbouwen en informatie met dit

netwerk kunnen delen. Uit de SWOT analyse is gebleken dat social media een complex begrip is.

Social media strategy design for governments 9 december 2013

55

Uiteindelijk is er gekeken hoe social media verschilt met huidige communicatie kanalen, hieruit

kwam naar voren dat social media sneller is, met meer interactie en met de mogelijkheid tot massa

personalisatie.

Social media strategy design for governments 9 december 2013

56

Hoofdstuk 2: Gemeente Enschede

Inleiding

In dit hoofdstuk gaan we kijken naar de gemeente zelf. Wat zijn onze doelstellingen met betrekking

tot social media? Welke doelgroepen verwachten we daar mee te bereiken. En hoe is het huidige

social media gebruik? Al deze vragen komen in dit hoofdstuk aan bod.

Doelstellingen

Een goede social media strategie sluit aan bij de bedrijfsdoelen (Effing, 2012; Picazo-Vela et al.,

2012). Daarom wordt er eerst gekeken naar de bedrijfsdoelen van gemeente Enschede. De doelen

die betrekking hebben op social media staan hieronder samengevat. Deze zijn geadopteerd uit het

coalitie akkoord 2010-2014. Ook kijken we per doel hoe social media, in algemene zin, aan dit doel

bij kan dragen.

NB: Omdat de gemeentelijke strategieën elke 4 jaar wijzigen met de komst van een nieuwe

gemeente raad, zal ook de strategie voor social media met elke koerswijziging bijgesteld moeten

worden. Bovendien is social media nog een jong werkveld en verandert het social media landschap

vrij snel. Om te zorgen dat social media ook op de lange termijn bij blijft dragen aan de organisatie

is een jaarlijkse evaluatie van de social media strategie nodig.

De doelen, zoals vastgelegd in het coalitieakkoord, en de bijdrage van social media hieraan zijn als

volgt:

Doelstelling 1: Meer gebruik maken van de dynamiek en ontwikkelkracht van burgers en partners

Het doel: Wij willen vooral de zeggenschap van Enschedeërs over de eigen leefomgeving vergroten,

bovendien willen we een grotere en directere communicatie tussen burger en gemeente, hierdoor

moet de burger meer invloed hebben op de voorzieningen en dienstverlening in de eigen wijk. Door

samen te werken met de burgers en partners kunnen we door middel van co-creatie de dynamiek en

ontwikkelkracht van burgers en partners vergroten.

Hoe kan social media hier aan bijdragen? Social media stelt de gemeente in staat om op een

persoonlijke en directe manier te communiceren. Er kan gericht met een specifieke doelgroep

gecommuniceerd worden en interactie kan gestimuleerd worden tussen burgers, partners en de

gemeente. Bovendien stellen social media je in staat om op een eenvoudige en voor iedereen

toegankelijke manier, real time informatie en ideeën uit te wisselen (Kaplan & Haenlein, 2010)

Doelstelling 2: Versterken van de rol van communicatie, van zenden naar dialoog

Het doel: Als gemeente zijn wij op dit moment voornamelijk zender van informatie. Door deze

Social media strategy design for governments 9 december 2013

57

eenzijdige communicatie blijft de afstand tussen burger en overheid te groot. Daarom willen we de

dialoog aangaan met de burgers en ons mengen in het gesprek, zo komt de gemeente dichterbij de

burger te staan. Een dialoog kan ook zorgen voor andere inzichten m.b.t. beleidsvorming, door de

discussie aan te gaan weten we beter wat de inwoners van Enschede bezig houdt, en kunnen we

daar beter op inspelen.

Hoe kan social media hier aan bijdragen? Sociale media zijn ontworpen om interactie te faciliteren,

bovendien is social media laagdrempelig en voor iedereen toegankelijk (Kaplan & Haenlein, 2010).

Als gemeente gaan we daarom gebruik maken van reactiemogelijkheden op berichten en kunnen we

discussies starten over belangrijke onderwerpen. Ook kunnen we ons gaan mengen in discussies die

elders gevoerd worden. Dit is niet alleen een taak van een afdeling communicatie of van het

management, maar is een onderdeel van het normale takenpakket van de ambtenaar.

Door actief te monitoren wat er over ons gezegd wordt op de sociale media, kunnen we de dialoog

tussen burgers ook volgen, hierdoor kan er een goed beeld van het sentiment worden geschetst.

Doelstelling 3: De overheid dichtbij brengen in stadsdelen en buurten

Het doel: Burgers geven aan dat ze graag beter geïnformeerd willen worden op stadsdeel en wijk

niveau, Als gemeente moeten wij inspelen op deze behoeftes. We willen de overheid in de

huiskamers van onze inwoners brengen, dit kan alleen als de drempel omlaag gaat. De gemeente

wordt nu gezien als anoniem orgaan zonder gezicht. Wij willen de gemeente een gezicht geven en

benaderbaar maken, dit lukt alleen als de overheid dichtbij is, dus op stadsdeel en buurt niveau.

Hoe kan social media hier aan bijdragen? Sociale media kunnen hier aan bijdragen door als een

platform te dienen. Bovendien kan er heel gericht informatie op stadsdeel niveau gebracht worden.

Burgers zullen eerder geneigd zijn te reageren als beleid of beslissingen hen aan gaan of invloed

hebben op hun directe omgeving. Via sociale media geven we de burgers de kans om informatie over

hun stadsdeel/wijk te vergaren op een toegankelijke, persoonlijke manier. Hierdoor gaat de drempel

omlaag en krijgt de gemeente een persoonlijker karakter.

Doelstelling 4: Betere en modernere dienstverlening met een slanke, transparante en efficiënte

overheid

Het doel: Wij willen de gemeentelijke dienstverlening verder moderniseren door het gebruik van

deze innovatieve technologieën. Bovendien willen we zo concreet invulling geven aan ‘de andere

overheid’. Afslanking van de gemeentelijke organisatie is ook een van de ambities. Als gemeente

streven we ernaar om altijd een goede waardering voor de dienstverlening te hebben, en innovatief

voorop te lopen in digitale dienstverlening.

Social media strategy design for governments 9 december 2013

58

Hoe kan social media hier aan bijdragen? Social media is van nature modern en transparant. Door

het open karakter kan iedereen meepraten op de social media en zijn alle activiteiten te volgen.

Bovendien kan het ook zorgen voor een efficiëntere overheid (Picazo-Vela et al., 2012). Ervaringen

van andere bedrijven (UWV, PostNL) leren ons dat webcare een meetbare ontlasting van het andere

dienstverleningskanalen teweeg brengt. Buiten dat komt het de efficiëntie extra ten goede omdat

informatie actief gedeeld kan worden als er bijvoorbeeld veel vragen over hetzelfde onderwerp

binnen komen. Ook kan d.m.v. social media de mening van burgers over de dienstverlening gepeild

worden. Door actieve monitoring kan de dienstverlening continu verbeterpunten signaleren.

Doelstelling 5: Versterking van inzet van nieuwe media voor communicatie

Het doel: De gemeente moet door het gebruik van ICT de interactie met burgers versterken. Ook

moeten de nieuwe manier voor communiceren worden ingezet voor het informeren van burgers. De

huidige communicatie verloopt veelal via de traditionele media, hier moet een omslag in komen in

zowel aanpak, als content.

Hoe kan social media hier aan bijdragen? Social media is de nieuwe media voor communicatie. Het

vergt wel een andere aanpak dan de traditionele media, het zal pro actiever moeten. Via sociale

media kunnen we (bepaalde) groepen burgers, zoals jongeren en studenten, beter en gerichter

bereiken. Door een combinatie van communicatie kanalen te gebruiken bereiken we zo een groter

publiek.

Doelgroepen

Enschede maakt gebruikt van de doelgroep indeling van Motivaction3, die onderscheiden vier

verschillende groepen namelijk: buitenstaanders, verantwoordelijken, pragmatici en

plichtsgetrouwen.

De primaire doelgroep voor social media zijn de buitenstaanders. De indeling van Motivaction laat

zien dat in Enschede een grote groep buitenstaanders aanwezig is. Een van de kenmerken van deze

groep is dat ze veel gebruik maken van online mogelijkheden en het contact met de overheid tot een

minimum proberen te beperken. Door middel van social media en te zijn waar de burger is, kunnen

we deze burgers beter bereiken. Social media is dus uiterst geschikt om deze doelgroep te bereiken.

Door het actief delen van informatie en aanbieden van webcare kunnen we deze groep beter

bedienen.

De andere groepen (verantwoordelijken, pragmatici en plichtgetrouwen) zijn doorgaans al goed of

redelijk geïnformeerd. Een groep die minder belang heeft bij social media zijn bijvoorbeeld de

3
 Zie Bijlage 1

http://www.uwv.nl/OverUWV/webcare_info.aspx
http://www.marketingfacts.nl/berichten/39110628_de_learnings_van_1_jaar_webcare

Social media strategy design for governments 9 december 2013

59

verantwoordelijken. Deze groep is doorgaans al goed geïnformeerd over wat er speelt in de buurt.

Wel is social media een kans voor de verantwoordelijken om makkelijker informatie te vergaren en te

volgen. Door het open karakter van social media, kunnen deze groepen ook de gemeente volgen op

social media. We sluiten dus geen groepen buiten, maar richtten ons in eerste instantie op de

buitenstaanders.

Conclusie

In dit hoofdstuk is gekeken naar de gemeente Enschede en haar doelen en doelgroepen. Hieruit zijn

een aantal doelstellingen naar voren gekomen die betrekking hebben op social media:

 Meer gebruik maken van de dynamiek en ontwikkelkracht van burgers en partners

 Versterken van de rol van communicatie, van zenden naar dialoog

 De overheid dichtbij brengen in stadsdelen en buurten

 Betere en modernere dienstverlening met een slanke, transparante en efficiënte overheid

 Versterking van inzet van nieuwe media voor communicatie

Ook is er beschreven hoe social media bij kan dragen aan deze doelstellingen. Daarna zijn de

verschillende doelgroepen aan bod gekomen, ook is gekeken hoe social media bij kan dragen deze

doelgroepen te bereiken.

Social media strategy design for governments 9 december 2013

60

Hoofdstuk 3: Waar willen we staan in 2018

In 2018 is social media volledig geïntegreerd in de dienstverlening.

a) Wat signaleren we?

 Onderzoek wijst uit dat social media de komende jaren steeds belangrijker zal

worden, zo verwacht meer dan de helft van de Enschedeërs dat social media een nog

grotere rol gaat spelen in hun leven, vooral als manier om informatie te vergaren(ten

Tije & Wiengaert; 2012).

 Als gemeente willen wij een optimale dienstverlening, dit betekent aansluiten op de

behoefte van burgers.

b) Wat betekent dat voor onze social media strategie?

In 2018 zijn social media een volwaardig dienstverleningskanaal – misschien wel belangrijker

dan alle andere kanalen. Wel verwachten we dat de eigen website nog steeds een

belangrijke basis vormt. Onze website (inclusief digitaal loket) en social media groeien naar

elkaar toe. De website moet steeds meer op onze social media kanalen aansluiten en de

social media kanalen steeds meer op de website. Het integreren van social media in de

dienstverlening betekent dat social media een officieel en volledig dienstverleningskanaal

wordt.

c) Wat is daarvoor nodig?

Om dit te bereiken zijn we afhankelijk van twee aspecten: de techniek en de organisatie.

 -De techniek ontwikkeld zich steeds verder, voor een enkel kanaal (Facebook) is het

nu al mogelijk het digitaal loket te integreren. Dit is echter nog niet optimaal en lang

niet mogelijk op elk kanaal. Het is dus afwachten hoe dit zich ontwikkelt, maar de

gemeente kan wel actief op zoek gaan naar technieken die deze integratie mogelijk

maken.

 -De organisatie moet zo worden ingericht dat social media een prominente plek

heeft. Het inzetten van social media voor dienstverlening moet voor een

medewerker net zo gewoon worden als het gebruik van telefoon of e-mail nu.

Uit interviews, op verschillende niveaus binnen de gemeente Enschede, is gebleken

dat men voor het grootste deel enthousiast is over sociale media. Op een enkeling

na, is er echter een gebrek aan visie en kennis over social media. Dit zorgt er voor dat

mensen wel enthousiast zijn, maar niet weten hoe social media gebruikt kan worden.

Hierdoor is men enigszins voorzichtig als het gaat om social media. Om social media

Social media strategy design for governments 9 december 2013

61

volledig te integreren in de dienstverlening moet men overtuigd raken van de kracht

en toegevoegde waarde van social media, door kennis te vergroten en goede

voorlichting te geven.

In 2018 communiceert heel de organisatie direct met de buitenwereld via social media

a) Wat signaleren we?

 Twee van de eigenschappen van social media zijn dat het laagdrempelig en

interactief is (Kaplan & Haelein, 2010). Doordat persoonlijke interactie hierdoor

makkelijker wordt, kan de gemeente dichterbij de burger staan. Hierdoor krijgt de

gemeente een gezicht, wat het vertrouwen in de gemeente moet vergroten.

 Factor C wil dat er op persoonlijk niveau interactie is tussen burger en ambtenaar.

Op dit moment is alle communicatie centraal geregeld via de afdeling communicatie.

We communiceren als gemeente en niet op persoonlijke basis.

b) Wat betekent dat voor onze social media strategie?

Om te bewerkstelligen dat er op persoonlijk niveau interactie is, moeten er individuele

medewerkers gestimuleerd worden om te communiceren met de buitenwereld via social

media. Hiervoor moet de kennis vergoot worden en medewerkers geënthousiasmeerd. Het

doel voor 2018 is dan ook om de organisatie communicatiever te maken, door middel van

social media.

c) Wat is daarvoor nodig?

Om dit te bereiken zijn we afhankelijk van twee aspecten: de kennis van individuele

medewerkers en stimulans vanuit de organisatie.

 Door de kennis van individuele medewerkers te vergroten, hopen we dat er meer

gebruik wordt gemaakt van social media. Niet alleen kennis van social media, maar

ook die van Factor C en de communicerende organisatie, moet vergroot worden.

 Individuele medewerkers moeten gestimuleerd worden om te communiceren met

social media via een ‘persoonlijk’ werk account4. Nu loopt de communicatie met

social media via de afdeling communicatie, om te beginnen moet dienstverlening

hierbij betrokken raken en in de fases daarna moeten medewerkers in de rest van de

organisatie langzaam mee gaan doen.

In 2018 worden vraagstukken interactief en gelijkwaardig aangepakt via social media.

4
 Zie https://www.facebook.com/Coolblue voor voorbeelden van een ‘persoonlijke’ werk accounts

https://www.facebook.com/Coolblue

Social media strategy design for governments 9 december 2013

62

a) Wat signaleren we?

 Het gedrag van de burger verandert, de burger verwacht in de toekomst snelle

interactie, hecht veel waarde aan authenticiteit en wordt mondiger (Picazo-Vela et

al., 2012). Er ontstaat een verwachtingspatroon dat organisaties steeds meer hun

kennis en informatie delen, en dat de burger meer inspraak heeft, wat leidt tot

vormen van co-creatie.

 Het college dat er meer gebruik gemaakt moet worden van de dynamiek en

ontwikkelkracht van burgers en partners.

b) Wat betekent dat voor onze social media strategie?

Dit betekent dat we in 2018 vraagstukken interactief en gelijkwaardig aanpakken via social

media. Hiervoor moet gemeente Enschede een geaccepteerde en gewaardeerde plek krijgen

binnen actieve communities. Een stimulerende en faciliterende rol van de gemeente (zowel

offline als online) moet leiden tot meer zelfredzaamheid van de burgers. Social media

moeten dienen als een platform waar Enschedeërs elkaar kunnen vinden. Deelname in een

community vooral voort vloeit uit intrinsieke motivatie (Aalbers, 2004). Hierom moet

gemeente Enschede niet zelf een platform starten, maar juist opzoek gaan naar actieve

communities. Door vraagstukken in de community neer te leggen, kunnen deze interactief

vraagstukken worden aangepakt.

c) Wat is daarvoor nodig?

Om dit te bereiken zijn we afhankelijk van twee aspecten: actieve communities, en het

bereiken van de burger.

 Het is van belang dat gemeente Enschede geaccepteerde en gewaardeerde plaats

verwerft binnen de communities. Idealiter hoeven we dan niet meer op zoek naar

actieve communities, maar kloppen deze bij ons aan. Dit betekent dat gemeente

Enschede als gelijkwaardige aanwezig moet zijn in communities.

 De burger moet bereikt worden. Om dit te bewerkstelligen moeten

beleidsmedewerkers moeten present zijn in communities, en daar de gemeente

vertegenwoordigen. Gebeurt dit op gepaste wijze, dan wordt de gemeente

onderdeel van de community. Op deze manier staan we dichter bij de burger en

weten we beter wat er speelt.

Social media strategy design for governments 9 december 2013

63

Hoofdstuk 4: Aanbevelingen

Inleiding

In dit hoofdstuk worden concrete aanbevelingen gedaan omtrent de social media van gemeente

Enschede. Deze aanbevelingen komen voort uit de vast gestelde doelstellingen en interviews met

meerdere personen op verschillende niveaus en afdelingen binnen de gemeente.

Aanbevelingen (gerangschikt op prioriteit)

1) Frequenter content plaatsen met behulp van een content kalender

Social media gaat om het delen van content. Op de gemeentelijke kanalen moet daarom regelmatig

content geplaatst worden. Op Facebook gaan we minimaal 1 keer per dag posten, op Twitter

minimaal 3 keer. De content die we plaatsen verschilt per kanaal. Wat overeen komt is dat alle

content divers en gevarieerd moet zijn. Dit wil zeggen een combinatie van foto’s, video’s, tekst en

links met verschillende onderwerpen. De content moet actueel zijn, maar ook interessant genoeg

voor onze volgers, of in ieder geval een deel daarvan. Belangrijk is dat het gedrag van de gemeente

moet reflectief is aan de social media (Kaplan & Haenlein, 2010).

Om te waarborgen dat er dagelijks content geplaatst wordt gaan we gebruik maken van een content

kalender. Op deze kalender wordt er elke twee weken, i.c.m. de communicatie kalender, een plan

gemaakt voor de content op social media. Omdat dit een erg belangrijk onderdeel is, wordt in

hoofdstuk 5 specifiek op content ingegaan.

2) Investeren in Webcare

Webcare moet zo snel mogelijk worden opgezet en operationeel zijn. De verwachtingen van burgers,

en het feit dat 80% van het web uit UGC (User Genarated Content) bestaat, zijn drijfveren voor het

implementeren van webcare. Webcare5 is van essentieel belang en we kunnen beter nu inspringen

dan in de toekomst achteraan te lopen.

Bij webcare wordt het web gemonitord op opmerkingen over gemeente Enschede. Hiervoor is een

software pakket nodig dat actief het web afspeurt en het sentiment van de berichten meet, is het

positief, negatief of neutraal? Buiten het software pakket moet er ook tijd worden geïnvesteerd voor

het beantwoorden en analyseren van de vragen en opmerkingen. Wat je er voor terug krijgt is

informatie die gebruikt kan worden om de gemeente te verbeteren, bovendien is het in potentie ook

een extra dienstverleningskanaal. Een voorwaarde hiervoor is dat er een goede samenwerking is

tussen communicatie en dienstverlening. Webcare draagt bij aan doelstellingen 1,2,4 en 5.

5
 Zie bijlage 2 voor een uitgebreide uitleg

Social media strategy design for governments 9 december 2013

64

Om te meten hoe effectief de webcare is, zijn er KPI’s voor het webcare gebruik vast gelegd. Deze

zijn vastgesteld aan de hand van ervaringen van andere organisaties en onze eigen ambities (UWV,

PostNL):

 tenminste 80 % van de klanten is tevreden tot zeer tevreden over dienstverlening via

webcare (te meten in permanent klanttevredenheidsonderzoek)

 Meetbaar minder klanten op kanalen balie en telefoon

 Geen vermindering (en liever nog: toename) van gebruik van kanaal website (digitaal loket)

 Toename van volgers op Twitter en Facebook met 50 %

 Meetbare verbetering van sentiment in berichten over de gemeente (meer positief, minder

negatief)

3) Vergroten van kennis over social media

Uit interviews in de organisatie is gebleken dat er te weinig kennis is over social media. Men kent het

begrip en is zelf ook gebruiker, maar hoe social media ingezet moet worden voor de organisatie is

voor de meeste onduidelijk. Op dit moment hebben slechts enkelen medewerkers een visie op hoe

social media kan worden ingezet voor gemeente Enschede. Mede hierdoor is er een afwachtende

houding tegenover social media, daar moeten we vanaf. Social media moet onderdeel worden van

de organisatie, social media moet gezien worden als het belangrijkste communicatie middel met de

buitenwereld. Hiervoor zal de kennis vergroot moeten worden. Te beginnen bij afdeling

dienstverlening en het top management. Top management support is namelijk een absolute

voorwaarde bij het gebruik van social media (Effing, 2012).

De gemeente zal continu opzoek moeten naar nieuwe mogelijkheden en trends in de social media.

Niet alleen technologische ontwikkelingen moeten in de gaten gehouden worden, maar ook

ontwikkelingen in wet- en regelgeving omtrent internet en privacy zijn belangrijke aspecten.

Hoofdstuk 5: Content Planning

Inleiding

In dit hoofdstuk gaan we specifiek in op de content. Hoe vertalen de doelstellingen en aanbevelingen

zich naar de praktijk? Bij de gemeente zijn we op dit moment al aanwezig op verschillende social

media kanalen, maar aanwezig zijn alleen is niet genoeg. Social media draaien om interactie,

gedeelde interesses en het delen van informatie (Kaplan & Haenlein, 2010). We maken onderscheid

tussen corporate kanalen en afdeling/project specifieke kanalen.

http://www.uwv.nl/OverUWV/webcare_info.aspx
http://www.marketingfacts.nl/berichten/39110628_de_learnings_van_1_jaar_webcare

Social media strategy design for governments 9 december 2013

65

Corporate

Kanalen

Op welke kanalen moeten we als gemeente actief worden? Uit het onderzoek van Newcom (2013)

blijkt dat bijna elke grote social media site stijgt in aantal gebruikers, alleen bij Hyves zijn de

gebruikers in iets meer dan een jaar gehalveerd. Alhoewel het aantal Facebook gebruikers nog wel

toeneemt in Nederland daalt het aantal gebruikers in Europa en de VS. Facebook is met zo een 7,9

miljoen gebruikers de grootste social media van Nederland. Met 7,1 gebruikers staat Youtube op een

tweede plek. Op gepaste afstand volgt LinkedIn met 3,9 miljoen, Twitter met 3,3, Google+ met 2,0

miljoen en Hyves sluit het rijtje af met 1,2 miljoen gebruikers. Opvallend is dat Hyves in 2010 nog 10

miljoen gebruikers had. Dit geeft ook aan hoe vluchtig het social media landschap kan veranderen.

Visuele content wordt steeds belangrijker, kanalen als Instagram en Pinterest groeien snel. Ook video

dienst Vine (dochterbedrijf van Twitter) wint steeds mee aan populariteit.

Figuur 8: Het percentage Nederlanders dat social media gebruikt (15+). (Newcom, 2013)

Op dit moment is gemeente Enschede vooral actief op Twitter en Facebook. Het heeft profielen op

Youtube, LinkedIn, Google+, en Hyves. Van deze profielen wordt alleen op Youtube met enige

regelmaat een video geplaatst.

In het huidige social media klimaat zijn Facebook en Twitter, samen met Youtube, alle drie

belangrijke spelers. Verwacht wordt ook dat er een omslag komt van Facebook naar Google+, deze

voorspelling is echter nog niet uit gekomen en de vraag is of het ooit gaat gebeuren. Desalniettemin

moeten we er wel klaar voor zijn als deze omslag er komt.

De focus blijft voorlopig op Twitter en Facebook, maar we gaan wel Instagram, Pinterest en Google+

verkennen. Dit is interessant omdat Instagram gebruikers de hoogste engagement met merken

tonen van alle sociale media. Bovendien zijn deze kanalen heel snel aan het groeien (Newcom, 2012).

Als gemeente moeten we zijn waar de burger is (doelstelling 3), in populariteit stijgende social media

Social media strategy design for governments 9 december 2013

66

sites worden hierdoor erg interessant. Een andere reden waarom we verschillende sites moet gaan

gebruiken is het verschil in gebruikers, via Twitter bereiken we een andere doelgroep dan via

Facebook of Instagram. Sowieso moeten we de laatste trends blijven volgen en ook nieuwe social

media sites in de gaten houden, dit omdat we als doelstelling hebben dat de communicatie via

nieuwe media beter moet (doelstelling 5).

Kanaalkoppeling

Ook is er enige samenhang tussen de kanalen. Foto’s die op Facebook geplaatst worden kunnen

bijvoorbeeld ook op Instagram. Koppelingen tussen accounts zijn ook mogelijk, koppelingen die aan

te raden zijn:

 Facebook-Twitter (alles wat op Facebook geplaatst wordt kom ook Twitter, maar niet

andersom)

 Youtube- Twitter (alles wat op Youtube geplaatst wordt komt op Twitter, maar niet andersom

 Youtube- Facebook (Relevante video’s die op Youtube geplaatst worden, komen op Facebook,

maar niet andersom)

Op deze manier zijn alle kanalen up to date. Om onze kanalen onder de aandacht te brengen en het

vergroten van het bereik, moeten we de kanalen promoten.

Thema’s

Alleen als de social media aansluit op de business goals, heeft het een positief effect (Picazo-Vela et

al., 2012; Effing 2012).Enschede wil zich bijvoorbeeld presenteren als transparante overheid, de

social media moet dus ook een transparante uitstraling hebben. Het is dus van belang dat content

aansluit op de doelen.

 Omdat het soms lastig kan zijn om elke dag met minimaal twee posts te komen, onderscheiden we

vier thema’s die als leidraad gebruikt kunnen worden bij het bedenken van content. Deze thema’s

zijn tot stand gekomen door het coalitie akkoord en de toekomstvisie 2020 te combineren. Dit zijn

slecht voorbeelden waarover gepost kan worden. Het zijn dus slechts suggesties om het bedenken

van content te vergemakkelijken. Andere onderwerpen, zoals duurzaamheid of zorg, zijn ook zeer

relevant voor social media en moeten niet uitgesloten worden.

In het coalitie akkoord staat dat Enschede hard op weg is om ‘centrum van het Oosten’ te worden, in

de toekomstvisie is dit ook een van de hoofdthema’s. Om Enschede al centrum van het oosten neer

te zetten, moet het centrum van Enschede natuurlijk een bruisend geheel worden. Sociale media

kunnen hier aan bijdragen door evenementen aan te kondigen, maar ook cultuur, winkels, horeca, en

Social media strategy design for governments 9 december 2013

67

informatie over bestemmingsplannen etc. horen bij dit onderwerp. Eveneens is de bereikbaarheid

belangrijk, als er wegopbrekingen o.i.d. zijn moet de burger hierover worden ingelicht.

De kennis- en talentenstad Enschede huisvest met de universiteit en het kennispark twee grote

kennis instituten. De jeugd moet gestimuleerd worden het beste uit hen zelf te halen. voor social

media betekent dit dat er informatie gedeeld wordt over Enschedese projecten en innovaties.

Bovendien verstaan we met talent niet alleen het kennis potentieel van de studenten, maar ook de

sportieve of muzikale talenten en ambities van Enschede. Informatie over sport talenten en ploegen

in de regio kan ook zo nu en dan gedeeld worden.

Voor de actieve en leefbare wijken is het van belang dat er wordt gewerkt aan de sociale cohesie.

Bijvoorbeeld door bewoners te laten samenwerken met projecten in het openbaar groen en de

burgers het voortouw te laten nemen in ontwerp van wijk en leefgebied. Maar ook acties om de

zelfredzaamheid, participatie , duurzaamheid en veiligheid te verbeteren, zoals het oproepen om de

minder mobiele buurtbewoners te helpen met boodschappen o.i.d.

In het coalitieakkoord is opgenomen dat de dienstverlening in Enschede een goede waardering moet

krijgen. Enschede moet hoog scoren op beoordeling van de kwaliteit van publieksdienstverlening, de

eerste focus is op het informeren van de burgers over de huidige dienstverlening, maar nog

interessanter zijn verbeter punten van dienstverlening en burgers betrekken bij het procces .

Afdeling/project specifiek

Rondom verschillende projecten vanuit de gemeente kan social media een ondersteunende rol

spelen. Tijdens dit soort projecten kunnen er verschillende tools, strategieën of andere aanpakken

gebruikt worden dan bij het corporate account. Een goed voorbeeld van dit soort projecten is Henk

Ontwerpt. Henk ontwerpt was een succesvol project voor de her indeling van het openbaar groen in

Stroinkslanden. Bij dit project is ingezet op zowel online als offline interactie met de burger, waarbij

social media een belangrijke rol speelde. De Facebook pagina van Henk ontwerpt werd een actieve

community. Dit soort projecten brengen burgers samen en zorgt dat de overheid dichtbij is. Dit sluit

aan bij doelstellingen 1,2,3 en 5.

Projecten kunnen als voorbeeld dienen voor de gemeentelijke social media kanalen en kunnen vooral

veel inzicht en leermomenten verschaffen t.o.v. sociale media. Vernieuwende strategieën zien we

graag op dit soort kanalen, vanuit deze projecten kunnen we dan ook de corporate strategie

aanpassen.

Social media strategy design for governments 9 december 2013

68

Spelregels

Als gemeente streven we erna om duidelijk te communiceren, ook via de social media. Dit betekend

dat we dezelfde boodschap moeten verkopen op sociale media. Er is niets mis met afdelingen die

hun eigen Twitter account willen, zolang we dezelfde regels handteren. Als een afdeling een eigen

social media account wil moet het op de volgende punten letten:

 Elke afdeling is zelf verantwoordelijk voor de inhoud en het beheer van de

afdelingsaccount.

 Gedraag je als onderdeel van de gemeente, maak gebruik van het logo in je profiel

foto. Verwijs in je bio naar de officiële kanalen (@gem_enschede, enschede.nl,

digitaal loket, 14053), maar ook afdelingsspecifieke contact info.

 Verkondig dezelfde visie als de gemeente, het mag niet voorkomen dat twee kanalen

van de gemeente een andere boodschap verkondigen over hetzelfde onderwerp.

 De inloggegevens moeten bekend en bewaard worden op de afdeling, op deze

manier kan de afdeling in de toekomst altijd gebruik blijven maken van deze accounts

 Tijdelijke accounts of accounts die weinig tot geen volgers trekken dienen gestopt te

worden, het is zonde om daar tijd in te investeren. Als je een account stop zet, meldt

dit dan wel aan je volgers.

 Er wordt minimaal 2 keer per week een nieuw bericht geplaatst worden.

 Vragen moet je binnen 24 uur beantwoorden tijdens de werkweek.

Conclusie

In dit hoofdstuk zijn de content plannen voor de gemeentelijke social media kanalen beschreven. We

maken onderscheid tussen corporate kanalen en afdelings- en project specifieke kanalen. Bij beide

gaan we ons op een informeel-professionele toon profileren op de social media. We focussen ons op

dit moment op Twitter en Facebook, maar houden nieuwe kanalen wel scherp in de gaten. De

content die we plaatsen verschilt per kanaal, wat wel overeen komt is dat alle content divers en

gevarieerd moet zijn in vorm en onderwerp. Dit wil zeggen een combinatie van foto’s, video’s, tekst

en links met verschillende onderwerpen.

De afdelings- en project specifieke kanalen hebben allen hun eigen identiteit, wel moet duidelijk

worden gemaakt dat deze kanalen onderdeel zijn van de gemeente. Bovendien moeten we als

gemeente dezelfde boodschap communiceren, maar de verpakking mag anders zijn. Vernieuwende

strategieën en tools die eerst op afdelings- en project specifieke kanalen gebruikt worden,

verschaffen ons veel informatie voor het corporate kanaal.

Social media strategy design for governments 9 december 2013

69

Bronnen

Aalbers (2004) ‘motivatie voor deelname aan een open source software community’

Effing (2012) ‘social media design strategy ’ Saxion Enschede, UT Enschede

Kaplan, A.M., Haenlein, M. (2010) ‘Users of the world, unite! The challenges and opportunities of

Social Media’, Business Horizons, Volume 53, Issue 1, Pages 59-68

Newcom (2012) ‘Social media in Nederland 2013’

Picazo-Vela, S., Gutiérrez-Martínez, I., Luna-Reyes, L.F., (2012)’Understanding risks, benefits, and

strategic alternatives of social media applications in the public sector’, Government Information

Quarterly, Volume 29, Issue 4, October 2012, Pages 504-511

PvdA, VVD, CDA, BBE (2010) ‘Vertrouwen in Enschede’ Coalitieakkoord gemeente Enschede

Ten Tije, S; vd Wijngeart, L; (2012) Social media en apps in Enschede, Centre for E-government

studies.

(2012) ‘Social media bij noodsituaties’ VDMMP.

‘Toekomst visie 2020 Enschede’

www.enschede.nl

http://www.rijksoverheid.nl/onderwerpen/overheidscommunicatie/informatie-voor-professionals/factor-c

http://www.enschede.nl/
http://www.rijksoverheid.nl/onderwerpen/overheidscommunicatie/informatie-voor-professionals/factor-c

Social media strategy design for governments 9 december 2013

70

Appendix 3: Questionnaire for semi-structured interviews.

 Goals :

o What are the goals for your department?

o Do you meet your goals at this moment?

o How do you measure success?

o How could social media contribute?

o What do you expect off a social media strategy?

 Target audience:

o What is your prior target audience, and where are they active?

o Do you reach your target audience, if so how?

o Do you think social media can contribute to a greater reach of your target audience?

 Channel choice:

o Do you recognize the need for social media strategy?

o Does the municipality of Enschede needs a code of conduct for social media use

among employees?

o What kind of channel would you prefer for as corporate channel, e.g. how about

interaction?

o Would you like to have your own channel for your department?

 Resources

o Is there enough support for social media in your department?

o Is your department willing to invest (money or hours) in social media?

o Do you see social media as a long term or short term project?

 Monitoring:

o When is your department satisfied?

o What could be potential KPI’s for social media?

o What kind of information would you like to retrieve from social media?

Social media strategy design for governments 9 december 2013

71

Appendix 4: Questionnaire for semi-structured interview by e-business

students.

What are the current Social media users and practices in your company?

- How do the social media practices fit in your company’s marketing plan?

- Do the current practices align with corporate business goals and corporate vision?

Is there an overall strategy for the social media?

- Are there specific goals and target audiences for the social media practices?

- Are there any resources defined for social media

- Do you have a social media policy for employees?

- Is the social media channel choice clearly defined?

How about content planning, do you have a planning for content?

- How is the overall strategy translated to content?/How do you come up with content?

- Are there any guidelines for posting content? (e.g. tone of voice, posts per day etc.)

- Do you evaluate your content on regular basis?

How does the external environment effects the social media users and practices?

- Did you kept in mind the external technology and behavioral trends?

- Are Law and regulation effecting your social media? Are law and regulation regarding

social media consulted?

- Are the expectations of your audience identified?

Do you monitor the social media?

- How do you define success for social media?

- What insights and metrics are important for you?

- How do you evaluate the social media practices?

