

Facebook use by lake associations: Social media trends and tips

Jo Latimore

MICHIGAN STATE

Michigan Inland Lakes Convention, September 2020


Why are you on Facebook? Michigan Inland Lakes Partnership


Example Goals


- 1. Engage our members
- 2. Attract new members
- 3. Share news and opportunities with members
- 4. Discuss lake issues


Example Objectives

- 1. Posts average 20 engagements (reactions, comments, shares...)
- 2. 10 new members/month
- 3. At least 50% of posts provide news and opportunities
- 4. At least one engaging discussion of a lake issue/month


Who is your audience?


Evaluation Are you meeting your goals and objectives? Yes! – Keep it up No. – Adjust!


Pages


2	Content	No.	Reactions	Comments	Shares
• 9	Photos: Lake, Fish	4	62.2	6.0	2.8
	Question: Bylaws	1	0	2	0
	OVERALL	5	49.8	5.2	2.2
	Photos are highly liked and shared, infrequent non-photo, lake- related posts garner minimal engagement The fish photo was of fish caught in another lake No response to lake-related community posts Not affiliated with a lake association but may give that Impression				

Private Groups___


Admin best practices Remember admins/major users will set the tone for the page. Be clear and concise Communicate with integrity, respect, transparency, and honesty Focus on quality content rather than "clickbait" or trends Include imagery Share others' content if it aligns with your mission and goals Consider your audience Be open to respectful engagement

Admin challenges Choosing the right platform(s) and account type Who gets to join? • Do they have to answer questions? What are the rules? • Are political posts allowed? • Is debate allowed? What happens when rules are broken, or the tone goes south?

Learn More!

Friday, 9 AM – Noon "Social Skills of Social Media" workshop with Eric Eckl

Jo Latimore latimore@msu.edu