Using Social Media:

Part 1 - Introduction to Social Media

Presented by Michele Martin and Carol Voss o

January 13, 2010

OPERATOR JULIE: Good afternoon everyone and welcome to the Social Media Part One teleconference. During the presentation all participate lines will be muted. Participants will be allowed to ask questions at the end of the presentation. As a reminder this call is being recorded. Without further delay I will turn the call over to Mr. Tim Fuchs.

TIM FUCHS: Welcome to part one of CIL-NET Social Media. I'm Tim Fuchs. Today's teleconference and webinar is presented by the CIL-NET which is a program of the IL-NET. The IL-NET is operated by Independent Living Research Utilization (ILRU). In partnership with the National Council on Independent Living (NCIL) and the Association of Programs for Rural Independent Living (APRIL). Support for today's presentation was provided by the Department of Education rehabilitation administration. I want to make an announcement first of all; our webinar platform talking communities is probably new. We have used it once before. But for a lot of the audiences it probably is the first time you are seeing it. You will see there is a public chat feature above the place where everyone's name is and in the text box you can enter questions and comments. So I will moderate those and make sure that either I can get back to you on a private message or that we forward the questions on to the appropriate person. I hope you see this as being helpful. Also, please be aware that we are recording this call.

 It will be archived on ILR use website. We will break through to ask -- answer questions so if you are participating by telephone will facilitate that. You can enter questions in a time in the public chat and we will draw cushions during the Q&A. If you ask a question on the webinar screen please note that we will wait till our break.

 The webcast suspense, you will have the PowerPoint. It will be displayed automatically for you. However for the people one the phone if you have not opened the presentation you want to do that now and it will make today's presentation much easier to follow. I want to give you this URL I will read it twice because it is long please know that the exact same URL sent to you and confirmation e-mail. If you have access to that e-mail go to that and click on it and I will read this twice because if you are on the phone and have not done this you will want to open up the PowerPoint for the call begins. It is on NCIL’s website is www.ncil.org/training/socialmedia2010materials.html. Please open now. Regardless of how you are participating please go to that link because it is where our evaluation form is located and it is important that you fill it out. It only takes a minute to complete but it is also important to us. At the end of today's call, whether by yourself or with the group please fill out that form. It is very easy to do. With that, I will begin the presentation. I will introduce Michele Martin. She is the social media consultant who specializes with organizational tools. We enjoyed having Michele at our on-site training and part of the training was for folks who could not attend. I am also welcoming Carol Voss. She is with Independence First. Carol will present on part two, next Wednesday. She might jump in today a little bit. So thank you to both of you, and for your expertise and hard work. I will turn it over now to Michele Martin.

MICHELE MARTIN: Good afternoon area and if we want to move to slide too. I will go ahead and introduce myself the social media way. I figure if we are going to talk about social media we need to talk about some of the places that you can find me online social through social media. You can see that I am several places. At the top left hand corner you can see that is my blog, The Bamboo Project and that is the place where I do all of the reflections on the work that I am doing. Social media ties into the learning. I also have an online portfolio and I use Wiki spaces which is the wiki platform to maintain my portfolio I am also in delicious, which is a social bookmarking service. I am at michele.martin@delicious. I was lucky enough to get my own name. Twitter, I’m Michelle Martin. And I am also at Linked in. You can also connect with me there. And I am also at Linked IN. I want to give you an opportunity to see how many different ways we can connect using social media. We are talking about those during the rest of the presentation. Want to move to slide three I want to give you a description of the objectives for this webinar and the next webinar.

For today's webinar, we will focus on identifying social media tools, resources, and services, and determine when these tools are appropriate to apply in your CIL. We want to help you identify strategies to address organizational culture issues and changes inherent with social media adoption and is the organization ready to implement -- readiness to implement. I will also talk about this today.

You'll also be able to describe challenges faced with social media strategy implementation through a case study and relevant examples. You will be able to describe strategies to build and sustain effective online communities. So -- communities. That is a tall order for two webinars but that is our plan and we are sticking to it.

I want to read your -- let's go to slide four. Submit your questions through the chat feature. I want to address any that come out because I know there are a lot of questions and curiosity. I want to address those as much as we can.

Look at slide 5. Let's get started. That is on slide number five.

Let's go to slide number six. And talk about the numbers for social media.

Here is a number. The use of social networks and that is not on the slide. It is actually quite two fold since 2005. It is a huge growth. You can see 50% of adults have a MySpace profile. 22% have a Facebook profile. We are starting to see more movement towards Facebook but there are is still a lot of people on MySpace. In August of 2008, 23.7 million people visited YouTube. Which is a key -- You Tube, 64.7 million photos have been updated to .Flickr

Twitter grew 753% in 2008 and is up to 4.5 million users. Twitter was the big story for 2009 . It seems like Twitter was everywhere but all have seen a huge growth. And I've seen that in the past that it keeps on accelerating. If we move to slide seven. I want to talk about statistics. Individuals with disabilities and their social media. These statistics are old. And I would love to find but have not been able to find facts that are newer. They still tell a compelling story. First of all individuals with disabilities spend twice as much time online. About 20 hours a week versus 10 hours a week compared to people without disabilities.

They are more likely to report the Internet has improved their quality of life. 48% versus 27%.

They are more likely to report that they are better informed. 52% say that versus 39%. Individuals with disabilities are more likely to report they are more connected. 44% versus 38%. Finally, more likely to report they are able to reach out to people with similar interests. 42% versus 30%.

Social media for people with disabilities offers some huge opportunities in fact we can see that many people with disabilities are currently taking advantage of that. Move to slide eight. Let's talk about the value of social media for individuals. Why are we seeing this kind of growth? And seeing people use social media?

It really allows people to find and share quality information. One of the beauties of social media is that the good stuff rises to the top. As people find out about interesting information or resources or whatever they share that with other people and it becomes more visible and available. Social media also helps people connect to others who share their interests.

That can range from communities of artists, committees of people talking about foods and politics, accessible travel locations. They’re really opportunities to connect with people who share the same interest that you do.

Social media also helps people have conversations. I'm going to emphasize this over and over again. This is about two-way conversations. Both listening and being able to talk with people and tell them your point of view. It also allows people to work together more elaborately. Many of the tools that are out there for example, a wiki which is a website that can be edited easily, similar to editing documents. That is something that allows a number of people to work together online on the same document or information. Social media is something that improves our ability to work together to leverage if you -- collaboratively.

Slide nine. Social media is a huge benefit to organizations. It provides you with an opportunity to listen to what is being talked about out in the world. What are the conversations that people are having? What are they saying about your issue or your organization or the people that you work with? It gives you that kind of ability to listen and see what is important. Social media also helps you participate in online conversations that are happening. You can comment on a blog where someone is talking about a particular issue. Or exchange information with someone who is on Twitter. It is an excellent way for organizations to tell their stories. I will go in to more detail in that later. But it really helps you tell more effective engaging stories, particularly through multimedia. It also helps organizations create awareness about their issues. I will give examples. Social media helps you build communities. You can either build community by creating your own communities or you can also build communities by participating in existing communities that are online. Creating that connection.

Social media can help you raise money. I will talk a little bit about fund-raising and there have been pretty successful efforts to raise money using social media. It is one tool in your toolbox for fund-raising but it definitely offers some options.

Finally social media helps organizations provide inexpensive professional development. I know that frequently for organizations getting staff training and having people develop skills and have information is an ongoing challenge. But social media actively let’s that happen on a regular basis.

Go to slide number 10. What is the social media thing we are talking about. When talking about social media what do we mean?

I want to take us back to Web 1.0. What was it like when we first went online? In the 1990s, or the early 2000s, what was it like to be online? In Web 1.0, this is where a lot of organizations are. Online communication was one way. It was about you broadcasting your message. You share input, newsletters, information about your organization and how people can contact you. Primarily it is one-way communication and the only way people generally could communicate with you -- with you is to send you an e-mail or call you. Also Web 1.0 -- with you is to send you an e-mail or call you. Also Web 1.0 was static homepages. Information doesn't change very often and when you want to change information you have to go through a specially trained person called a webmaster. So what tends to happen is the information stays the same and not a lot changes. Another thing -- in Web 1.0, strong organizational control, you control what is on your website and being said about you on the Internet. During that time, everyone had static web pages. Mostly what we talked about is organizations controlling their own message and web -- what went on their own sites. It makes minimal use of multimedia. Some sites had some photos but not nearly as much audio and photo as we see in the social media scene.

In Web 1.0 your website is your destination. Your goal was to get people to come visit your site, spend a lot of time on your website, get information, read what you want them to read, but that was the goal. Kind of like saying, all of my friends, the way they see me is they have to come to my house and hang out. That is what you call “Push”.

You “Push” information out to people who are your constituents or stakeholders or anyone interested in your organization. You are deciding what they should know.

Slide number 11, Web 2.0. How social media has evolved and changed the nature of being online? The thing you have to understand about social media is that it made technology accessible to people who were not technical people. Most of the platforms that we’re going to talk about do not require a person to have a lot of technical help. You don't need to know code or know HTML.

As a result, what we saw was an inability to get online and start interacting. Web 2.0 with social media, what we have is people engaging in conversations. Rather than you broadcasting a message, it’s about you listening to what is going on online. And participating and sharing information and having conversations. Social media is also about dynamic content. Things are changing frequently. That is the name of the game. There is something new happening all the time. You also see with social media, user contributions. What that means is rather than you being the only people who creates content for your invitation, your users, and that can be your consumers, other service providers or stakeholders or it can be anybody who is interested in your cause.

You too can contribute -- they also can contribute to you. They can comment on your log or comment on your Flickr group photos. They can also add their own photos. You have engaging people who are interested in your cause and let them contribute and share information as well. Social media and Web 2.0 is all media rich. A lot of sites that are based specifically on sharing multimedia, video, photos, podcasts (which is audio recordings). That is also something that is huge in social media. That lets them get their messages and stories another way.

The other thing about social media is that, as I mentioned before, your website is the destination. In Web 2.0 we talk about is you are going to other outposts on the web. If you recall when I introduced myself I talked about that I have a blog. And I have a Facebook profile and I have a LinkedIn profile. I am going out to those places. It is like if we use the socializing metaphor, it is like when I need friends I will go to a coffee shop. Meet people at a restaurant or go to the movies with someone. It is this idea that we interact with people where they are at, that is what we call, “Pull”. People decide what are they going to pay attention to, what information they want coming to them and where they want to interact.

That is the big differences between Web 1.0 and Web 2.0. Then move to slide number 12 and we talk about what social media is not.

Social media is not about the Technology. I have listed Facebook, MySpace, Ning . Flickr. You see the orange icon which is RSS which is another type of technology. We have Delicious. We have Twitter. We have blogger. We have YouTube. Social media is not about the technology because the thing is you can use these new technologies in old ways. For example you can use a blog to be essentially your online newsletter. But if you don't allow people to comment on blog posts then really you are using the technology in an old way. So social media is not about the technology. It is about, slide number 13. And how we use tools, it is about conversations.

By conversations, we are talking not only about how you communicate your message, but also how you listen. Finding out where are people talking about your issues. Where are people already having conversations and maybe you would like to join. So, social media is about having those conversations creating those opportunities, to connect and interact.

Social media is also about sharing ideas and information, Next slide.

Viral, means information online moves very thickly. That is good and bad. There is one thing we can say about social media is it does, because of social media and connection information booths information moves very quickly. It's a great way to share information, resources. It feeds the spread of that. Slide number 15.

Social media is about working collaboratively. It's about using tools so that it is not just use as an organization or individual. It is also about you engaging in other stakeholders, and other individuals in that process, such as fundraising. You can put some of the tools for fundraising in the hands of other people. It is not just you putting out the message that you are raising money for a particular project it is also other people putting out the word.

It really gives you an opportunity to work together more collaboratively.

If you look at slide number 16. Social media is also about having a voice. I mentioned earlier the fact that it does not require coding. Having a voice and sharing information. There's a blogger and now her name is escaping me, but she has MS and she can only type with her left hand. She has a huge following through her blog. Social media gave her a way to get her message out and as a result she has written books and been invited to be a speaker. So, through social media, she had the ability to expand and be heard. Social media is about having the ability to have conversations. To share ideas and information to work together to leverage simply and have a voice.

All of that is powered by these tools. The point I want to make is you cannot get hung up on technology. What we want to do is have a sense of how does this technology change our opportunities to interact and do a lot of things that may be were not workable to do before.

Slide number 18, this is where we want to take our first break to see if there are any questions. Tim, I will turn it over to you to see if there are any questions.

CAROL VOSS: Tim, this is Carol Voss. A couple comments before we take questions. I believe it was like number eight regarding benefits. One of the key benefits that I think that was implied, but I want to specifically mention is the benefit of advocacy and getting people to take action through use of social media. As we all know, and we have seen the presidential campaign for Barack Obama was powered by social media. That is a whole webinar and session in of itself. There is really a lot of untapped potential.

Also I wanted to specify, I believe the data for Internet users. Comparing users with disabilities and without. Not talking about the numbers or comparison of users with disabilities versus users without disabilities but for those who were surveyed they had those patterns. Basically, the implication for concerns about users of the Internet for people with disabilities, one thing to consider is at the -- as independent living center is to push for independent living centers and community to improve access with disabilities to computers.

One-way, it's something that we would be willing to share with other independent living centers is to start a computer recycling program. We have gotten grants to do that and we have improved access to the Internet for our consumers. We level the playing field. To get involved with advocacy issues. I want to be clear on that, that it is what is going to be in your mind. This is getting more and more important as time goes on.

Yes and the last point is very important. We have to show how people access it and show them how to use these tools. Otherwise there is a greater divide. We see it with a lot of different populations but there is a greater divide being created.

One last thing before questions. I know we talk about people with disabilities and access to consumers about social media but don't forget, certainly, there are a variety of stakeholders that she just mentioned that you can have access to when you use social media channels. Additional benefits of leadership that are already being used. Your potential donors, or volunteers. They are there and it behooves you to not get those people connected.

Tim, did you want to do questions or do we have questions.

TIM FUCHS: Yes, let's see if Julie will help us take questions from the telephone.

OPERATOR: If you would like to ask a question through your telephone, you can do that by pressing 01 on your telephone. Again to ask a question, press zero then the number one. Your questions will be taken in the order they are received.

There appear to be no audio questions.

Tim, are their web questions.

TIM FUCHS: Yes. First questions comes from Erica Nash. She asks since time is minimal, how does one manage the daily hours to check and update social venues? And, how they decide which one is best?

MICHELE MARTIN: The way you handle that, is not sleeping -- not sleeping. Just kidding. One thing you have to think about is which is the best form for you to be active on? You also want to think about, what is it that we are doing with these platforms. For example one of the big things that you want to do is listen to what is going on. Knowing what people are saying on Twitter. Knowing what they are saying on Facebook and so forth. That's important to have tried. There are strategies to set up to automate that process. I actually did a webinar for another organization. Just on setting up a listening -- board and how you go about listening to those conversations in a way that is pretty quick to move through and should not take more than a few minutes each day. I can share that link if you're interested.

In terms of the actual participation if you're going to Blog, for example. There are, I strongly encourage you to have a strategy for why and how you use the tools to begin with. Then you can think about what kind of time commitment you need to make. Part of what you will find, is that the work that you are doing in social media isn't necessarily something that your doing in addition to other things that you may be doing. In fact a lot of times it replaces some other things you may be doing.

For example, a newsletter, and I know a lot of organizations have newsletters. Being that should we get rid of doing a paper newsletter? To having a blog work and posting articles as they happen. That can be a way to have people sign up, for e-mails. It is possible for you to look at having this kind of stuff replace work that you currently do as opposed to being in addition to.

Carol, do you have others thoughts.

CAROL VOSS: Sure, I will get in to more with respect to the case study that I will present next time. Certainly, the way we started is taking a look at the different platforms that are out there. We have the good fortune, of understanding other learning centers may not have that luxury. Social media can be really a cultural thing throughout the organization. If people know how to use those tools? The places where we actually started some of the easiest place was LinkedIn. Basically it is a place for professional profile is loaded and a company profile can also be added and all the staff that have profiles there get added to the company's profiles. There is a presence there. You don't have to do all I with that profile -- you don't have to do a lot with that profile. Their art groups -- there are groups. They might be able to allow for sharing practices on an ongoing he says.

-- On an ongoing basis.

Take a look at who uses the sites. MySpace is for those who are younger. Facebook is also young but it is something that boomers are using. A lot of people are switching to Facebook profiles. So you may be need to move that direction. It takes the same amount of time to send an e-mail. A lot of times when creating content it's a multiple social media platform. So you can have a post that can post on Facebook, twitter, in a blog, it is substantially the same format. Part of it, you are often able to use -- reuse content.

I will tell you more of a specific case study so you can learn more about what we do and that answers your question -- that might answer your question further.

TIM FUCHS: We do have quite a few more questions. Let me see if I can merge some area

To audience members are interested in the amount of time that would be needed per week to run an interactive subject pace -- based discussion. Also wondering, if you have tips in addition to the time of how in an organizational sense you can use staff to monitor and create ongoing conversations.

MICHELE MARTIN: Okay. The time question. Facebook is a great example of this. The value of social media, and this is different thinking, is you do not have to be a person who makes all the conversations happen. It doesn't have to take a lot of time. It can take as much time as five minutes to post a provocative question. And I mean something that provokes a question -- cover station. People respond to it.

You may have to monitor the conversations. Usually I find it is not -- for this kind of thing for your organization you are less likely to get what I call, trolls. the point I want to make the conversations start to take your of themselves. If you have an active community you are just coming in posing the question or putting information up or whatever. That doesn't have to take a lot of time.

People take that and run with it and have conversations. You can also batch doing that. There's sort things -- certain things that you can set up. Such as a series of comments. I'm sorry, Tim, what with the second half of the questions

TIM FUCHS: As an organization to have tips on how you might use staff to monitor and create new topics for discussion.

MICHELE MARTIN: There are I think you want to look at having a big conversation with staff about your whole social media plan. How do you want to use social media. Who is interested in what Pat platform. Some people love twitter and some people hate twitter. Some people on twitter that work for you. If they love it they can be your twitter person. They can be that person to update and get links out. Someone else may want to be your Facebook person. I think it is about sitting down with staff and having a strategy. Empower them to go into these platforms and interact and listen and comment and so forth. Again, if you are looking, particularly if you have younger staff a lot of them have grown up with this. It is almost like breathing.

It is looking at how you can use their talent. They really don't have to learn the to elegy and they understand the culture. It is just and imagine -- it is just about them being empowered.

TIM FUCHS: Thank you. We have around three questions pending. I want to let you continue with the presentation. I will hold these until the end.

MICHELE MARTIN: What I want to do, it in we are on slight number 19. Let's look at examples of how it social media is being used. Specifically in the disabilities committee. I will also throw in examples of other areas but to give you an idea of how this works. So let's move to slide number 20. I want to remind you of something and that is the previous flight, with -- previous slide where I introduced myself. The reason I come back to this, is I want you to understand the power of social media. A -- I think this was in wired magazine. Google is not a search engine is a reputation adage to system. Basically what is going on is anyone who wants to know anything about anything the first thing that they do is they Google it. Being active in social media means that you are raising your social media profile. It gives you, move to slide 21. It gives you Google juice. The more places you are active online the more things that you are doing online the more think they you are -- frequently you are updating your social media. The more it is going to give you the Google juice.

There are all these places online. If you do a search for my name, Michelle Martin. I am actually the number one person under Michelle Martin over or shall Martin who is on NPR . even if you do my name which is this spelled. I am still the number two person. I am not saying this to tell you how great I am but I tell you this to point out the more places you are online the more likely you are going to be found. When people are looking for information or resources or whatever you will be found. That is a huge value of using social media. If we move to slide number 22.

I will give you examples of Google juice. This is where I think those organizations, in fact all organizations need to start. That is in the listening area. You cannot get in and participate if you haven't spent time listening and understanding what is being talked about. This is an example, of a twitter conversation that occurred back in August. It's an example, on the left, John Armstrong put on twitter directed to White House. @ White House. It is time for the president to bust out some charts and graphs showing where US is in the world on healthcare. Because he did a direct message to the White House, everyone who follows the White House can see this message. The White House saw that. So they, were listening. They could have ignored it.

But instead they saw this as an opportunity. So on the white -- right-hand side you can see their response. So you see @blurb bust out some charts and graphs, ousted hidden costs. And a link to the chart. So, what you see in this very public way they responded back to John Armstrong responded to his question. What that meant, he in turn sent this out to all of the people following him on twitter and it flew around that the White House responded and shared this information.

The point, when you listen and respond your message is spread. It goes out to even wider audiences. You can get that information out there by responding to people's specific in the -- issues.

Moved to slide number 17. This is another example of listening.

Sorry, slide 17, slide number 23. Talk about listening and responding. And or -- other listening. This is an example of how you can do a search of twitter conversations related to the term disabilities. You can do a search on people who are talking about autism. Or whatever. There are different platforms to all you to search on keywords related to your issues or topics that-ish -- interest you. You can get the information delivered to you to see what people are discussing.

Listening is a huge opportunity for organizations to find out what to the conversations so you can jump into the conversations or response. Move just like over 24.

Another way, you can create platforms for participation. Ways for people to connect. This is an example of Disaboom. It combines show so very a -- social media. They have blogged him of posting, photos, check -- connect to other people.

The social media platform allows people to connect to one another and have their voice heard. One of the things that you as an organization can do is actually create your own forms -- four runs -- forms for participation. We have Ning and social go. There are are issues with accessibility. The technology is getting ever better. You have the opportunity to create a wake for people to participate -- create a way for people to precipitate.

Another advantage of social media is it allows you to tell their stories. Multimedia is such a powerful way to get messages across. This is a photo of a guy who has a wheelchair next to him and he is sitting looking out over a city below him. That photo tells a story about independence. Details about opening distance to people. It is a stronger story then if you try to say that in words. During the training we did in August, some people talk about using Flickr. they wanted to set up a group for taking pictures of inaccessible locations. They could then upload and share them. That tells a powerful story. You have all these people sharing photos. And being able to see and talk about that issue of inaccessible locations. The power of social media is that it allows you to tell and share easily feasible to he -- both the needs of -- multimedia.

It lets people easily copy the in bed -- embedded code. They can paste it on their own website, blog, wiki, MySpace, whatever. It really expands that storytelling.

Slide number 26. People also use social media to create buzz. This is where we talk about the issue of going by rolling. This is an example of this rolling rains. Talking about travel disability and universal design. You can see that they are -- they have a blog, a place to share photos. Their goal is to advocate for and get people to talk about these issues related to traveling with a disability. A good example that just happened a few weeks ago, how you can use social media to create buzz, is the Coleman foundation.

It is for -- someone, not the Komen foundation someone started that they would put the color of their brought on the status of Facebook. So you started seeing colors in the status. It got people talking immediately about what is going on. According to an article in the Washington Post, that morning, January 8, at 135 fans. By 530 they had 135,000 fans. Just from this little action of putting your brought color up on your Facebook profile. The point is Facebook is huge.

Slide number 27. Social media also, as Carol mentioned, gives you a way to provide people or to give a call to action. I just show you a rolling range. This is an example of a post that someone put onto the Rolling Rains site. For her vision of a social network. For disabilities worldwide. What she is asking for, is people would join and include a description of their photos and location. She is telling them that they can do. You can tell people to sign a petition. Again, this is a huge thing with a Obama campaign. They use social media is a tremendous advantage to get people to go to a location and help voting. They would have, I know for me I got full post to ask me to make phone calls to encourage people to vote.

Let's look at slide 28. Social media is also a huge opportunity for building community and it is a way to connect with people that you might not otherwise connect with. Again back to Rolling RAins. the community has 315 members. You have the ability to join the group and add your own photos. People get on and start talking about photos. They share information and connect through the common interest. Community using -- building strategy, this being huge.

Slight number 29. Here you can produce yourself by submitting a biography.

Slight number -- 30. Fundraising. I want to caution that it is not a good idea to go from no social media presence to asking for money presence. It's a good idea to establish a relationship and presence. Then you can start looking to use social media for fundraising. However, here is an example of this organization called Seattle play garden. It is for play spaces for kids with special needs. Using social media to raise money they started asking for donations through twitter. You can stand the left side, July is coming soon please donate as you can to help fund our assessable kid in Speier did Clymer -- get inspired Clymer -- climber. anyone who was following this on twitter, could see that message and visit and donate. It also meant that the people who were following could then do what we call retreat -- retweet. They can post the same message and spread it to the people they knew.

It is like you tell someone I'm gonna tell someone, and so on, and so on. They also used Facebook. You can see that Costco challenged them. As a matter of fact they did raise 10,000 so they meant the match. So they are using multiple social media locations to get the word out. Some people are on Twitter, some on Facebook , some on both. You can also empower your community to do fundraising for you. There are things called widgets. I can set up a fundraiser on my blog. Get people to donate money through the widget and that would go to the charity or organization I wanted to go to. That would be a matter of engaging a larger community to do the fundraising for you.

Let's look at number 31. I want to talk quickly about how social media can be a valuable source of professional development it is really inexpensive. I mentioned I used network called delicious. Rather than bookmark it in my browser on my computer, instead I bookmark it to the delicious site. That means it is being stored online in a website as opposed on my laptop. The beauty of that is that I can share information with other people who are following me. So people who want to see what might the parks are the -- the parks are they can -- book marks. They can also add me to their network. So I am basically giving them information. They can also use

Underneath that to the right you can see a tag that says ILRU . I can organize my bookmarks according to whatever tags I want and be able to look at information up and share that information.So the ILRU tag is a tag I started using to share resources that I thought you guys would like based on the training that we had done last August. So as I surf the web I tag things for ILRU . Social bookmarking can be a way to share information but also if you find good people who bookmark good stuff it is a great way to get information so you don't have to look for it. It comes to you. That is that push versus pull.

Next slide, 32. There are a lot of podcasts online. This is WEBAXE. what the podcast you can listen to online or downloaded onto your iPod or MP3 player and listen to it at your leisure. ITunes University. You can go there and there are tons of organizations and universities that offer lectures for free. That's a huge opportunity for free or almost free professional development.

Slide number 33. This is an example of a wiki. This has been set up by AbilityNet Gate. They use this to get information on all kinds of assistive technology at what is out there. People can then contribute. It is then available to share with anyone who visits that site.

Let's go to slide number 34 and see what questions we have.

OPERATOR: I do have two audio questions.

AUDIENCE: Can you hear me

OPERATOR: Yes.

AUDIENCE: I was wondering how you figure out for your organization which site is best and how do you pick how many.

MICHELE MARTIN: First of all, we will talk about the wiki we have set up for you guys. But what you need to do is think about how and why you want to use social media. Let me give you an example. Do you want to use it to connect with other service providers. Or do you want to use it to connect to the business community, whatever. You want to think about who is it that you are trying to connect to. What are you trying to accomplish. Look at what is the best tool for that. That's a him a for example I am working within the organization who are doing this. They want to create stronger connections with businesses. They work with disadvantage youth. Want to look at how they can bring more businesses in to to mentoring. They are on LinkedIn. That is the most -- more professional social network. They have create -- created FaceBook groups -- LinkedIn groups. They use that to share information. They ask members to invite other people to jointheir LinkedIn group. They had something to accomplish the end looked at what the best tools to accomplish this act. Where is the audience and what do we need to do to connect them with social media.

Does that make sense?

AUDIENCE: Yes. How often do you have to update these. Or should you?

MICHELE MARTIN: Depending on the tools, you can expand your sense of what is updating. For example, if you create a Facebook group you can have an active Facebook fan page or group without you necessarily being the ones posting everything. Part of what happens the people who are members, set up right, they have conversations themselves. They share information themselves. Rather than you being the one who is always doing that, I guess what I am trying to say is the mindset we need to get into is to engage the community to be the ones who are creating the content and keeping conversations going.

If you drive it all the time then you are not doing it correct. What you really want to do is use this to drive it out to your audience.

Thank you.

OPERATOR: The next question is from Bill Jensen.

AUDIENCE: Thank you very much, I am Milwaukee. My question relates to -- I am from the walkie. My question relates to disabilities. Earlier in the discussion there were comments made by independent sources. Regarding the need to spread computer technology within this community. I guess what I hope to get, and it may not be available, but specifics on the number of people with disabilities that have turn it acts as. -- That have tried it Access. -- That has into net access.

MICHELE MARTIN: I have not been able to find information on that. It does not mean it is not there. I will throw it out to all of you guys. If you find information send it my way. I would love to see that myself. I know that I have done some work with the discoverability project in New Jersey. To help people with disabilities and employment. We did surveys on social media and found that our respondents were using it a great deal. However, that was just the people who responded to our survey. That is anecdotal, first of all, second of all that the whole population. I agree, we need better information. Also I note it is an information -- that to me becomes one of the big advocacy issues that we need to work on. That is where so much of work and so much of what life is taking place. Over 50% of employers, the first thing they do is google someone when they think about hiring them. Many employers are using these tools to get work done.

If we don't find ways to give people access and show them how to use it, that is a place where we are potentially doing a disservice. Do you know what I am saying? To reiterate, I think it looks that the ways we can bring access to people.

OPERATOR: That's all the audio questions that I have I will turn back over to Tim.

TIM FUCHS: We have plenty to go through. Quickly, any information about differences in Internet access between urban and rural locations.

I don't have specific figures. I have that information. Without a doubt urban areas have better access to Internet. In particular they have better access to broadband. Obviously if you have a phone, you can have access through dial-up. That is increasingly not the way to use the Internet. There is definitely an issue in rural areas. On a different angle, do you have tips or ideas for getting people in rural areas connected to the Internet?

MICHELE MARTIN: I have not. Part of it is about dealing with the companies themselves. It is a take advocacy issue. I know there's a lot of, or some legislative insight to provide this. Again I don't have information on this. If other people have information I would love to hear about it.

TIM FUCHS: Here is an obvious one. You did touch on this, Gary is wondering if you have specific examples of successive money raising organizations.

MICHELE MARTIN: Yes, the PlayGarden, is a nonprofit. Serving individuals with disabilities. They had successful campaign and they raised over $10,000. Using social media. I will be honest, I really think you'll miss the boat if you think only about the fundraising stuff. That is an evolving area. This becomes a place where people act more online. What I have seen, for organizations working with people with disabilities, you are at the beginning of using social media, period. not just at the forefront. There's examples in other areas. International nonprofits. They use it for Lyle -- they've used it for a while. For example to bring cheap generators and water to countries in Africa and that kind of thing.

TIM FUCHS: Great.

CAROL VOSS: I can give an example.This is Carol Voss. The president of the American Association of of people with disabilities. On Facebook they created a Facebook page for AAPD and for his birthday he used his Facebook to ask his friends to contribute to AAPD. he hoped to raise three -- $3 million. That was connected to his cause. I am one of his friends and I got the request so I know that is how that happened. Quite honestly, social media may result in fundraising but the power, is much bigger for other activities and fund-raising and it can tie in with current efforts. It should not lead your campaign.

TIM FUCHS: We better proceed. One other quick thing, Richard Petty sent me a private message there are under the stimulus initiatives that are going on related to expanding her again to rural areas. -- Expanding access to rural areas.

MICHELE MARTIN: Okay let's continue. What is the culture of social media. How should we think different way. What are the rules. Look at number 36. Some is repeat. Social media is not about you broadcasting a message about you having one may -- one-way communication. Slide 37 is about two-way conversations. It is also related to conversations about you going where people already are having conversations. For example I know there are a lot of parent groups and organizations who could not through social media. If that is an audience you want to connect to, you can go where they are already.

Slide number 38. It is not about your power and you doing everything your self. This gets back to the issue, where you don't have to be the be-all and end-all. Social media is really up out, slide 39, collaboration. How do you give people the tools and resources and information that they can then use to spread your message or contribute to your cause or connect to what is happening in your organization.

Slide number 40 social media is not about control. Organizations really want to control their message. Howard goes out. -- How it goes out. The reality, if you think you have control over your message, you do not. That is able -- that is an illusion. I have done work in the past for job core. If you do a search for job core I'm YouTube the first videos arced videos of kids fighting. That is not the message job core wants to get out there. But that is the message that is out there. Social media is not in their control. Whether playing or not, that is what is being said.

Slide number 41 social media is not about control is the about being messy. Message like arch is messy -- art is messy. You need to know how to act so you can respond.

For example, Comcast has someone who monitors Twitter. His -- he listens to how the cable guy is always wait -- late. He sells the problem and -- solves the problems and since people to correct the problem. Instead of replying he uses it as information to be able to respond. It is messy, but you can create great works of art. If you know how to play.

Page number 42. It is not about Walter -- Walter -- walled gardens number 43 is about transparency. What kinds of things are you thinking about. One thing I observed in my own blog, the blog post where I am unsure of myself, where I present a problem where I don't know how to handle. Or I have a question, those are the blog post I get a most comments. They want to help me solve my problem. Social media is about being transparent and honest. Because they want to be able to relate and help you. This feeds into the next point.

Slide number 44, social media is not formal. It is not a bureaucratic voice. It is about being in formal.

Slide number 45 very at. People want to have a relationship with you. Want to connect with you and connect with the people the hind the organization -- behind the organization. Social media gives you the opportunity to do that.

Those are the use and don'ts of social media. Slide 46 how could you be using social media. It is a challenge for you to think about how you can use it. I want to quickly point you to the wiki. Do you want to do final questions now, Tim, or to the last couple things.

TIM FUCHS: I do want to do final questions but you go first.

MICHELE MARTIN: Okay. Look at slide 47 there is a link to URL for the wiki we set up. We set this up for the 2 1/2 date training -- day training. But now it is accessible to anyone. You'll see if you scroll down, we have resources related to all these ways. Listening, participating, storytelling. You'll also see that we have social media tools so you can learn more about specific tools. We also have information on setting up social media campaign. How you map things out and think through the strategy. All of that information is there and we encourage you explore at your leisure. If you questions let me know.

Slide 48. Explore the wiki. We encourage you to attend the next webinar on January on January 20. At that webinar you will get the chance to dig into what Carol has been doing with social media. We will talk about what the challenges are. And what ways you can overcome the challenges. Also I want to encourage you to experiment. Find a problem or issue that is going on in your organization and look at how social media can help you solve it. Put the tools. If twitter -- play with the tools. If twitter interests you try twitter. Think of an event or project and is there a way to social mediatize. Setup and wiki -- set up a wiki or blog and only share it with people inside your organization. You can play with this in a less public sphere.

With that said, I think we have covered all the slides. So we can go to the questions, Tim. I know we only have a couple minutes.

TIM FUCHS: Julie.

OPERATOR: If you have a question you can do that now by pressing zero then one on the telephone. Again to ask the question press zero, then the number one.

AUDIENCE: Thank you. Wonderful work shop. But, a meeting with my executive board, yesterday morning where the conversation was what kind of policies do we need to have as an agency what we have these whippersnappers working here and they are on social media all day. How do we prevent or deal with is a person who works here puts something on the blog or Facebook saying something about our consumers or something that is very negative. What kind of policy should we have come a should we not have.

MICHELE MARTIN: There are samples of social media policies and guidelines. Every organization is going -- to need a policy. That is the first thing. You do need policies. You can look at examples. I can share that with you. But, also you want to think about how you want to communicate and to write that policy. I will tell you that it has been my experience, although every organization I do with berets that an -- worries that an employee will say something negative on the blog. The reality, is usually they do not. In fact, I honestly have not heard of any problems or issues in this space.

You kind of want to approach people, from a positive. As opposed to how do we make sure they are not spending too much time on it or whatever. You may want to flip the discussion of little bit. Certainly you need a policy.

That would be hopeful. -- Helpful.

OPERATOR: We have no more audio questions.

TIM FUCHS: Ericka Nash wants to know if we can provide a link.

MICHELE MARTIN: Yes. I did do a webinar a couple months ago specifically on listening for another with network of organizations. I will share the link with you and the resources. I will put that link in this wiki.

Thank you.

TIM FUCHS: Is there a reference or resource discussing user demographic, topics to help being deliver it above the discussion platforms -- be deliver it deliver it -- deliberate about discussion platforms.

MICHELE MARTIN: Dashboard ,has a lot of information. Day two a lot of resource and I will put a link on the wiki for that as well. I don't know if they do things specifically related to individuals but I know in the past they look at things like rural versus -- the point I want to make that is a very broad national sense. You still are going to want to talk to your constituents. Your speaker holders. Do a survey. Are they on Facebook.I then LinkedIn. -- Are they on LinkedIn

The other thing, I just typed in Google. If you want to type -- find out demographics. There's information that comes through those platforms. Type in demographics of Facebook users 551,000 links for that. It should be fairly easy to find. I believe there's a fair amount of that on the wiki, if you explore it. There is a lot more in the wiki that we can talk about right now.

TIM FUCHS: Is there room for this one last question? What is the ethical responsibility to consumers if we put them at risk to participate in odd networking sites.

MICHELE MARTIN: Odd networking sites? Well, I think all the platforms we talked about, they are pretty mainstream. That is one thing I would say. They are not necessarily odd. I think that our ethical responsibility is not to protect people from these resources. But to show how to use them responsibly and by responsibly I mean for themselves too. That really, they are not going to be able to get away from social media. It's not as much as protecting as much as showing how they can use it and protect themselves online. I do have links I do have resources on curricula for teaching people how to use the web and protect themselves. Privacy settings and that kind of thing. My ultimate point, we have to teach people how to take care of themselves. Also, that can be added to your IL curriculum.

Right.

Also how to protect your identity.

This is something schools are struggling with. Should they use social media in a school -?

TIM FUCHS: That's all of our questions. Thank you for it and an excellent presentation. For everyone on the phone and webinar if you're signed up for today you are also signed up for next Wednesday at the same time and same connection. Please do be with us. Carol, and Michelle thank you for an excellent presentation and I will see you in one week.

Please visit the web address on the PowerPoint in front of you. You can also get that from the confirmation e-mail sent to you. Please fill out the evaluation form.

