

UNEP OzonAction Social Media Strategy |August 2010 page 1

“To use social media tools to empower and engage the global

ozone community to enable developing countries to meet and

sustain the compliance objectives of the Montreal Protocol.” UNEP

OzonAction social media vision statement

The world is entering into a new reality. The one way flow of

information, characteristic of Web 1.0, has been replaced by a

dynamic, lively, and interactive two-way exchange. Enter Web 2.0

and social media (SM)!

Social media networks, such as Facebook, YouTube, and Twitter,

among many others, have given us – the fans, members, friends,

and users – the ability to share ideas, collaborate, create, and

connect with people from all over the world. Millions of businesses,

NGOs, and individual users are now interacting with various types of

SM. The time has not only come, but is ripe, for OzonAction to more

fully embrace the cyber world with a new and comprehensive SM

action plan.

As one of the four Implementing Agencies of the Protocol’s

Multilateral Fund, UNEP continues to be one of the main

contributors to the success of the Montreal Protocol on Substances

that Deplete the Ozone Layer. Since 1991, UNEP’s DTIE OzonAction

Branch has been assisting developing countries (“Article 5

countries”) to meet their compliance obligations under this

multilateral environmental agreement. UNEP DTIE was one of the

early users of internet within the UNEP systems. Since 1996,

OzonAction has been harnessing the power of the traditional

internet to provide information to help developing countries phase

out ozone depleting substances. With the success of the 1 January

2010 deadline to completely phase out the production and

consumption of chlorofluorocarbons (CFCs), the Montreal Protocol

has entered its second phase – which notably includes the challenge

to phase out hydrochlorofluorocarbons (HCFCs). This new challenge

is occurring at the same time as the international explosion of social

media use.

As was the case with the first phase of the Montreal Protocol, the

success of the second phase will not only protect the ozone layer,

but can also achieve significant climate benefits as well. To advance

these objectives, OzonAction plans to use Web 2.0 technology to

raise awareness with targeted messages and engage its

stakeholders.

While OzonAction currently participates on three social networking

sites, they have been unable to reach their full potential, largely

because OzonAction jumped into Web 2.0 without having a proper

0. Executive Summary

OzonAction Social Media Strategy

UNEP OzonAction Social Media Strategy |August 2010 page 2

strategy in place. It is now clear that for OzonAction to increase

exposure, knowledge-sharing, and connectivity within the online

community, it must implement a clear and effective plan of action

to reach appropriate and achievable objectives.

In preparing for this social media strategy, previously developed

social media guidelines and strategy papers were combined to

create an issue paper. The paper, which also includes substantial

background information, was then circulated amongst the

OzonAction staff for comments and additions.

In May 2010, OzonAction held a 1.5 day social media roundtable at

the UNEP Paris office, during which a number of social media

experts, platform providers, and academics addressed six key issues

and offered suggestions as to the bet way of handling them. From

this, as well as further internal discussions and consultations,

OzonAction was able to develop a social media strategy.

This social media strategy aims to provide OzonAction with the

framework required to effectively implement its social media

activities. The strategy is based on the following key principles:

- Must identify appropriate and achievable objectives related

to the main mission of the programme, i.e. assisting

developing countries to meet and sustain compliance with

Montreal Protocol objectives.

- Must be soundly integrated with its work processes and

linked tightly with its main products and activities.

- Must first empower its own staff and then gradually engage

its partner organizations such as National Ozone Units,

industry, journalists and general public, building a social

media ozone community.

- While appropriate resources and platform are essential, the

key to successful social media implementation is found in

the right mix of distributing the resources and infrastructure

internally, and outsourcing the non-core activities to

external resources and platform providers.

The following sections of this strategy paper are divided into two

groups: one focusing on background information and the other on

specific frameworks. To provide background, the paper explains

how the strategy was prepared, the current state of social media

and how it has been utilized by the UN, UNEP and OzonAction,

OzonAction’s history and assets, as well as the current status of

OzonAction’s SM activities. The frameworks highlight the main

components of the strategy, those being: target audience, content,

regional approach, choice of social media platform, security and

privacy, resources, and measuring success. This section is then

followed by an implementation plan for 2010/2011.

UNEP OzonAction Social Media Strategy |August 2010 page 3

 “ It’s an extremely timely meeting … within the UN system.” - Eric

Falt, Director of the Outreach Division, UN DPI during the 1.5 day

OzonAction Social Media Roundtable

The “Issues Paper” and a 1.5 Day Social Media Roundtable

Before developing a strategy, OzonAction realized the importance

of first identifying the major issues and questions that needed to be

resolved. To do this, many documents were reviewed to gain an

overall perspective of current social media trends, how social media

has been used by the UN and UNEP, as well as specific OzonAction

objectives. This lead to the creation of the “Issues Paper on the Use

of Social Networking for UNEP’s OzonAction Branch,” which

identified six major issues: Types of Content, Regional Approach,

Choice of SM Platform, Security and Privacy, Resources, and

Measuring Success. The following papers were considered when

preparing the “Issues Paper”:

• “Social Media as a Communication Tool” attempts to

position OzonAction within today’s social media

environment, offering a number of concrete examples that

are crucial to its future success.

• The “UNEP Social Media Baseline Study” provides an

analysis of current UNEP social media activities, revealing

the most recent UNEP/SM statistics, social media trends,

and UNEP’s online strengths and weaknesses.

• The “UN Guidelines” draft paper, created in December

2009, addresses a number of social media-related issues,

including staff responsibilities, content, branding and visual

identity, security and privacy, maintenance, and legal

disclaimers.

Once the “Issues Paper” was completed, it was circulated amongst

OzonAction staff based in Paris, so that they could provide further

input. As changes and additions were made to the “Issues Paper,”

preparation for a social media roundtable began. There were still a

number of questions that remained unanswered and needed to be

resolved before moving forward.

1. Strategy Preparation

UNEP OzonAction Social Media Strategy |August 2010 page 4

Thus, the purpose of the social media roundtable in May in UNEP

DTIE’s office in Paris was to resolve the issues and questions

identified in the issues paper, while gaining deeper insight into

current social media activities. To achieve a thorough understanding

of how OzonAction could best utilize social media, participants from

various backgrounds, - platform providers, consultants, academics,

and UN staff - were invited to contribute to the discussion.

Outside Participants

Antonella Pastore (CGXchange Project Coordinator , ICT-KM

Program of the CGIAR,- participated via Skype), Amit Ranjan

(Cofounder , SlideShare), Sun Yongan (Media Cooperation Manager,

RenRen, participated via Skype, was cut in the middle due to

connection problems), Vinitaa Apte (President, Terre Policy Centre),

Jim Benson (Chief Executive Officer, Modus Cooperandi), Matthew

Fraser (Professor, American University of Paris), Egle Karalyte (Web

Strategist, InfinVision), Florence Devouard (Advisory Board

Member, WikiFoundation), Thomas Sarlandie (Chief Technical

Officer, Backelite).

UN Participants

Hara Prasad Phady (Programme Specialist, UNESCO), Eric Falt

(Director, Outreach Division, UN DPI), Peter Browne (Social Media

Consultant, UNEP), Moira O’Brien-Malone (Head of

Communications, UNEP DTIE), Janet Salem (Associate Programme

Officer, Sustainable Consumption and Production Branch, UNEP), Lia

Baschiribod (Information Assistant, Energy Branch, UNEP), Emily

Enberg (Intern, UNEP DTIE).

UNEP OzonAction Participants

Rajendra Shende (Head of UNEP DTIE OzonAction Branch), Saiful

Ridwan (Information Technology Specialist), Anne Fenner

(Information Manager), Jo Chona (Networking Assistant), Jim Curlin

(Capacity Building Manager).

Participants were asked to read the “Issues Paper” in advance so as

to enable a critical discussion of OzonAction’s current online state,

as well as the plans for its future. For convenience, the “Issues

Paper” presented each issue in a one-page format, followed by over

twenty pages of “Background Information.” This allowed them to

prepare OzonAction specific recommendations during the

roundtable.

They were also asked to give a thirty minute presentation, during

which they shared their experiences with social media, how

OzonAction could benefit from them, and responded to the

questions brought up in the issues paper.

Two of the participants, Antonella Pastore and Sun Yongan,

participated in the roundtable remotely through e-meeting tools,

namely Skype. Throughout the 1.5 days, highlights of the

discussions and photos of the participants were posted on

OzonAction’s Facebook channel to keep users updated.

As the roundtable came to an end, Rajendra Shende suggested the

group stay in contact (through social media, of course) to continue

exchanging ideas and information. He also raised the possibility of

UNEP OzonAction Social Media Strategy |August 2010 page 5

having another social media expert’s meeting down the line, an idea

of which participants were supportive.

UNEP OzonAction Social Media Strategy |August 2010 page 6

“While OzonAction has already begun to establish a presence

within social media networks, these efforts were implemented

without a strategic approach.” - UNEP OzonAction Social Media

Issues Paper

The Phenomenal Growth and Possibilities of Social Media

Today, more than 580 million people use social networking sites – a

number that will only continue to grow as more users take

advantage of the accessibility, mobility, and participation that is

available and encouraged by Web 2.0 technology.

Cyberspace has now become a place where knowledge and

information is democratized, where content consumers are also

content producers, and where broadcast media monologues have

been transformed into social media dialogues. By creating a visible

and active presence within various social networking sites,

OzonAction will be able to inform, engage, promote, and empower

web users all over the world.

Every month, another network, blog or website enters into

cyberspace, many of which are tailored to a specific taste, interest,

style or group. While global networks tend to get talked about the

most, there are a number of popular regional networks such as

RenRen (China), Orkut (India), Skyrock (France), Vkontakte (Russia),

and Cyworld (South Korea) that have also attracted a large

following.

Despite these growing networks, as of 2010, Facebook continues to

remain the most popular social networking site in the world,

supporting 350 million users (or “friends”), with 70% of its audience

outside the U.S. As the Economist interestingly points out – “if

Facebook were a nation it would be the world’s third most populous

after India and China.”

Mobile phones, or smart phones, have largely contributed to the

expansion of social media sites. Portable, easy to use, and always

on hand, they allow users to stay connected at all times. An

Economist article on SM reveals that “One estimate by eMarketer

2. Social Media and the UN

UNEP OzonAction Social Media Strategy |August 2010 page 7

suggests that just over 600m people will use their phones to tap

into social networks by 2013, a more than fourfold increase on last

year’s 140m.”

Apart from being able to access popular social networking sites and

participate on the go (aka – tweeting), phone owners can also

choose from a number of mobile applications. Several phone

companies and service providers, such as Nokia, are taking part in

the green movement, offering a number of green applications, both

for free and for sale. There have also been a number of green apps

competitions, in which developers are challenged to create mobile

applications.

Companies and organizations all over the world are realizing the

importance and potential of joining in on the social media craze.

Both businesses and non-profits can benefit from the global and

regional scope of such networks, their multi-lingual possibilities and

their ability to connect millions.

The UN & Social Media

As an international organization with projects and offices around

the world, the United Nations has greatly benefited from the

possibilities and widespread use of new media channels. Websites,

mobile services, and social media tools and platforms are being

utilized globally and locally worldwide, allowing millions of people

across the globe to communicate with both individuals and

organizations. Due to increased information dissemination, user

participation and international awareness, online communities are

evolving into social action networks - their impact capable of

reaching both developed and developing countries.

The UN recognizes the benefits of creating a presence within new

media platforms, with which it can promote fund raising, awareness

and advocacy, communications, and knowledge sharing. To advance

its social media agenda, in December 2009, the UN developed the

“UN Guidelines for Social Media” paper to identify the Do’s and

Dont’s of using Web 2.0 technologies, covering a wide range of

topics. It also provides specific recommendations for how to

address subjects such as Project Planning, Personal Use of SM, Email

Campaigns, Branding, etc.

UNEP & Social Media

Since UNEP works on a large number of environmental issues and

topics, it needed to create a social media strategy that addressed its

various components. Aware that the potential audiences of social

media reach into the hundreds of millions, UNEP was motivated to

use the social networking platforms available to reach out and cater

to a widespread audience. Though instead of first developing a

strategy to approach this new public sphere, UNEP attempted to

quickly integrate into social media platforms without an action plan,

creating an online presence.

As of January 2010, UNEP as a whole was utilizing over 85 social

networking pages over 12 platforms (including the primary

networking platforms – Facebook, YouTube, MySpace, and Twitter),

but a number of issues, challenges, and decisions still needed to be

addressed. The recently developed draft “UNEP Strategy Paper”

confronts these issues and provides a structure for future social

media implementation.

UNEP OzonAction Social Media Strategy |August 2010 page 8

UNEP is now concentrating on two primary social media platforms:

Facebook, which has the largest audience (400 million as of March

2010) and Twitter, which is the fastest growing (2458% per month).

These platforms represent different audiences, and thus allow UNEP

to expand its reach to a larger public.

OzonAction & Social Media

UNEP’s DTIE OzonAction Branch, well aware of social media’s

potential, quickly embraced the new media landscape in spite of

not having an elaborated any formal planning or strategy. During

this time, OzonAction developed an initial presence on Facebook,

YouTube, and Twitter, yet has so far been unable to stimulate the

substantial following and involvement which it seeks. It is time for

OzonAction to develop and implement a more effective and

structured social media strategy, to best appy its limited resources

in this area in themost strategic way .

UNEP OzonAction Social Media Strategy |August 2010 page 9

“Perhaps the single most successful international agreement to

date has been the Montreal Protocol.” – Kofi Annan, Former

Secretary General of the United Nations

A Brief History

OzonAction’s story begins with the Montreal Protocol that was

signed and brought into force in 1989. This international treaty was

designed to protect the ozone layer by phasing out substances that

are believed to be responsible for ozone depletion. If the treaty is

properly followed, the ozone should be restored to its normal state

by 2050. To ensure that all goes as planned and the ozone is

protected, OzonAction was established in the early 1990s.

OzonAction assists developing countries and countries with

economies in transition (CEITs) to enable them to achieve and

sustain compliance with the Montreal Protocol. Under the Montreal

Protocol on Substances that Deplete the Ozone Layer, countries

worldwide are taking specific, time-targeted actions to reduce and

eliminate the production and consumption of man-made chemicals

that destroy the stratospheric ozone layer, Earth’s protective shield.

Its main objective is to phase out ozone depleting substances (ODS),

which include CFCs, halons, methyl bromide, carbon tetrachloride,

methyl chloroform, and HCFCs. One hundred and eighty-nine

governments have joined this multilateral environmental

agreement and are taking action.

To ensure success of the Agreement, one of the main objectives

under the Montreal Protocol was the creation of an agency at the

national level which could facilitate the implementation of a

Multilateral Environmental Agreement within the country. Thus,

member country governments have designated a Ministry,

Department, or Agency responsible for the Agreement (e.g., a

National Ozone Unit, or NOU), and within it a focal point who has

the responsibility, mandate, and status required to carry out the

daily work of implementing the international agreement at the

national level. By doing this, governments have demonstrated

ownership of the implementation process, which is instrumental in

ensuring success of the Agreement.

3. OzonAction and its Assets

UNEP OzonAction Social Media Strategy |August 2010 page 10

An Inventory of OzonAction’s Assets

OzonAction has a rich and vast variety of assets, which can be used

as source material for implementing future social media activities.

The assets can be broken down into people, products, and

events/activities.

The People

While OzonAction is one of UNEP’s DTIE branches, their main office

is located in Paris, France. OzonAction also has staff in UNEP

Regional Offices, which are located in Africa (Nairobi, Kenya), Asia &

the Pacific (Bangkok, Thailand), Latin America & the Caribbean

(Panama City, Panama), and West Asia (Manama, Bahrain). From

the total 40 staff, only 15 are based in Paris.

OzonAction works with a large web of stakeholders, which together,

produce a great deal of content that can be utilized to expand its

online presence. Many activities, projects, and initiatives are made

possible through the joint effort of OzonAction’s extended family.

This includes not only CAP and OzonAction staff, but a number of

external partners as well, including businesses, NGOs, government

representatives, and implementing agencies. These partnerships

have produced concrete results, addressing ozone layer depletion

and other interlinked issues.

OzonAction is supported by the Mulitlateral Fund Secretariat and

Ozone Secretariat, and has partnered with various external parties

such as National Ozone Units (NOUs), Implementing Agencies,

Technology and Economic Assessment Panel (TEAP), Government

Representatives, Business/Industry (such as airlines, General

Motors, the Coca Cola Company, and the McDonalds Corporation),

International Agencies, and NGOs (please refer to the “Issues

Paper” for a more detailed description).

The Products

Through its various projects and initiatives, OzonAction has already

developed a wide range of products. Over the years, the

Programme has delivered numerous publications and education

tools to developing countries. To date, OzonAction has developed

over 200 individual guidebooks, manuals, videos, posters, CD-ROMs

and websites. Since this rich collection of assets is so available and

bountiful, it will be a key component in OzonAction’s social media

strategy.

Some of the OzonAction publications include the Vital Ozone

Graphics, OzonAction Newsletter, OzonAction Special Issue,

OzonAction Education Pack, Ozzy Ozone comic books, and Low

Hanging Fruits booklet.

Websites/electronic media include Ozone Quotes, Montreal

Protocol Who’s Who, Trends Analysis, Videos, Chemicals Trade

Names Database, Halon Trader, Jump Start, Ozone Blog, Green

Customs Initiative, and Ozonews.

The Events

UNEP OzonAction Social Media Strategy |August 2010 page 11

OzonAction both organizes and participates in a number of major

events and celebrations related to the Montreal Protocol.

Throughout the year, several times each month, OzonAction

engages in workshops, conferences, and meetings all over the

world. It also celebrates once-a-year events such as International

Day for the Preservation of the Ozone Layer on September 16
th

.

This annual celebration, which first began in 1994, commemorates

the date in 1987 on which the Montreal Protocol on Substances that

Deplete the Ozone Layer was signed. States are invited to devote

this Day each year to promote, at the national level, activities in

accordance with the objectives of the Montreal Protocol and its

amendments.

OzonAction events have the potential to become extremely useful

elements to be implemented into the strategy. They allow for an

exciting buildup to a specific date, during which related activities

can be initiated and information posted.

Events will be promoted on various social media networks and

encourage user participation and involvement. OzonAction will

utilize all ozone-related events, not only those directly associated

with the United Nations. Guidelines should establish which external

parties OzonAction should partner with in terms of ozone-related

events.

Some of the key events that OzonAction organizes or participates in

include Executive Committee (ExCom) meetings, Meetings of the

Parties (MOP), Open-ended Working Group (OEWG) meetings,

Regional meetings, Network and Thematic meetings and

workshops, International Day for the Preservation of the Ozone

Layer, Ozone Awards, and industry events.

Other partnership events or activities include Climate Cool, US EPA

Montreal Protocol Awards, and the Cooling Industry Awards

UNEP OzonAction Social Media Strategy |August 2010 page 12

“The only active UNEP blog is maintained by Rajendra Shende,

head of OzonAction DTIE, with roughly monthly posts since 2007.”

- UNEP Social Media Baseline Study

From Then to Now

Over the past couple years, OzonAction has established a presence

within three main social networking sites (Facebook, YouTube, and

Twitter) as well as the blogosphere. Despite its enthusiasm and

initiative in entering this new public domain, OzonAction has not

come close to reaching its full potential. Again, this is due to the fact

that OzonAction never established a strong social media action plan.

Despite its premature expansion onto such networks, OzonAction

has still made considerable strides towards disseminating

information and creating an ozone community.

The following paragraphs explain how these four networks have

been used by OzonAction thus far to advance its objectives. Each

section begins by providing facts and figures on each platform.

Facebook

• Launched in 2004, Facebook is now available in 70 different

languages.

• Offers Facebook Lite, -a stripped-down version of its main

site that is popular in countries without fast broadband

connections.

• Over 2.5 billion photos a month are uploaded to Facebook,

making it one of the largest photo-sharing sites on the web.

UNEP OzonAction first created a Facebook page to celebrate

International Ozone Day in 2009. Since then, it has experienced a

slow growth of fans, currently (as of May 2010) showing less than

350. Many of its fans have been previously involved with

OzonAction (aka – interns or consultants) or are current employees

from national ozone offices. The page displays very few postings

from fans, though UNEP OzonAction itself frequently updates the

4. The Current State of OzonAction’s Social Media

UNEP OzonAction Social Media Strategy |August 2010 page 13

“wall” with announcements, links, and comments taken from its

main website.

Using the Facebook “tabs,” OzonAction has linked up to a number

of different social media platforms. As a fan, one can find the link to

and information about OzonAction’s main website (under the “info”

tab), videos of various ozone-related meetings and conferences

under the “YouTube” tab, photos of OzonAction activities and the

MOP 21, info about upcoming events, and is now currently planning

to incorporate Twitter onto its page.

YouTube

• Founded in February 2005, YouTube is the leader in online

video sharing worldwide.

• Popular across all age groups but particularly popular

among the 18-25 demographic, which is the main

communication target for OzonAction’s outreach efforts.

In 2009, OzonAction created the YouTube OzonAction channel for

all those who could not attend the MOP 21 (e.g., the 21
st

 Meeting of

the Parties). By doing this, they were able to upload key messages

from Ministers, OzonAction PSAs, as well as interviews of

government officials, industrialists, NGOs and participants for all to

see. UNEP OzonAction is the first organization to successfully post

daily video reports of the MOP event through a web-based channel.

This exercise was greatly appreciated by the ozone community,

exhibited by the fact that the channel has a high view rate during

and shortly after the MOP.

The YouTube OzonAction channel also contains training videos,

documentaries, video spots, and public service announcements

about ozone layer protection and the Montreal Protocol. The page

is colorfully-constructed, and currently offers about a hundred

videos to watch under 14 playlists. As of July 2010, the OzonAction

YouTube Channel displays 13 subscribers, 3,863 channel views, and

5,955 total uploaded views, with only one friend – that being

UNEPandYou.

Twitter

• Founded in 2006, Twitter has been called part-blog, part-

email due to the type of content distributed in its short 140-

character messages.

• A study in May 2009 found that 10% of Twitterers account

for 90% of all tweets.

• Has over 50,000 apps from firms such as Twitpic and

Twitscoop.

With the growing popularity of Twitter, OzonAction recently

decided to launch its own Twitter page, though it remains in the

early development stages. There are currently less than 10 tweets,

all of which are ozone quotes that have been compiled weekly since

2006. There is also a tweet that provides the link to OzonAction’s

main website. It plans to use the tweetlater twitter scheduler to

post the quotes on a daily basis for at least three months, so as to

develop a brand identity. OzonAction twitter also plans to post

ozone tips for followers later on.

Blog

UNEP OzonAction Social Media Strategy |August 2010 page 14

• As of December 2007, blog search engine Technorati has

been tracking more than 112,000,000 blogs.

The only active UNEP blog is maintained by Rajendra Shende, head

of OzonAction DTIE, with roughly monthly posts since 2007. While it

is written in casual, blog-format, it does not use specialized blog

software, for it is actually a part of the OzonAction website.

Therefore, the OzonAction blog uses the same platform, aka –

simple, html pages, as the website. This causes a number of

disadvantages as OzonAction is unable to interact with its users, and

vice versa. Opening up the blog for users to post comments and

questions would allow for greater knowledge-sharing and

awareness-raising.

UNEP OzonAction Social Media Strategy |August 2010 page 15

“Social media is just a buzz word until you come up with a plan.” -

Unknown

Saving the Ozone One Click at a Time

It is clear from the above that social media will allow OzonAction to

connect, exchange, and flourish on a global scale that was never

before possible. It is also clear that an enabling framework or

strategy is essential to best utilize OzonAction’s assets in order to

achieve its objectives.

The framework that follows is built off of seven key components,

which are based on the Issues paper as well as the discussions at

the rountable meeting. The three main principles should infiltrate

every aspect of these components, as they are the foundation on

which to build OzonAction’s strategy.

Four key principles

The strategy is based on the following key principles:

- Must identify appropriate and achievable objectives related

to the main mission of the programme, i.e. assisting

developing countries to meet and sustain compliance with

Montreal Protocol objectives.

- Must be soundly integrated with its work processes and

linked tightly with its main products and activities.

- Must first empower its own staff and then gradually engage

its partner organizations such as National Ozone Units,

industry, journalists and general public, building a SM ozone

community.

- While appropriate resources and platform are essential, the

key to successful social media implementation is found in

the right mix of distributing the resources and infrastructure

internally, and outsourcing the non-core activities to

external resources and platform providers.

It aims to guide OzonAction towards a more active, empowered,

and participatory social media future. OzonAction should follow

5.0 How to Move Forward?

UNEP OzonAction Social Media Strategy |August 2010 page 16

such frameworks when building up new or existing social media

networking sites.

Seven main components

The strategic components that will lay the foundation for a

succesful SM strategy are presented in the following pages. These

seven components (5.1 - 5.7) address:

• How to empower OzonAction’s target audiences to achieve

group-specific objectives (5.1)

• How OzonAction should take advantage of existing assets

and repackage them for mobile phone or social media

activities (5.2)

• How to implement a regional approach to connect NOUs

amongst various regions to promote knowledge sharing

(5.3)

• How OzonAction should focus on a select number of SM

networks rather than trying to establish a presence on

many, allowing it to build rich and active networks (5.4)

• What risks need to be considered when implementing the

strategy (5.5)

• How to best use OzonAction’s available resources, while

also recruiting a short-term social media specialist to help

kick start the action plan (5.6)

• What criteria should be followed when evaluating the

success of OzonAction social media networks (5.7)

This strategy paper provides strategic guidance on OzonAction’s SM

implementation by presenting key principles and main components,

as well as a suggested implementation plan. In order to successfully

implement SM for OzonAction, a set of guidelines would need to be

developed to address the specific actions that need to be taken.

UNEP OzonAction Social Media Strategy |August 2010 page 17

 “Quit counting fans, followers and blog subscribers like bottle

caps. Think, instead, about what you’re hoping to achieve with

and through the community that actually cares about what you’re

doing.” – Amber Naslund, Social Media Today

OzonAction hopes to advance the success of the second phase of

the Montreal Protocol, which will not only protect the ozone layer,

but could also significantly contribute to climate benefits. To

achieve these objectives, OzonAction plans to use social media

technology to engage its stakeholders and raise awareness with

target messages.

At the core of OzonAction’s strategy is its target audience.

OzonAction’s social media activities should focus on empowering

four main target groups: NOUs, industries, journalists, and the

general public. What content is chosen and which social media

platform is used should be determined by which audience is being

targeted.

By distributing content that is relatable to each specific group,

OzonAction should achieve the following objectives:

• To reach the Montreal Protocol objectives before the set

date.

• To increase communication between the NOUs and

industries.

• To provide journalists with current news, while also leading

them to OzonAction’s rich archive of information.

• To raise awareness amongst the general public, as well as

governments and industries by widely disseminating

information.

These objectives will be successfully achieved by treating target

audiences as active, rather than passive, individuals. OzonAction

must take advantage of the two-way flow of information that

has characterized Web 2.0 and encourage participation and

sharing amongst users. Only then will they successfully establish

an active online ozone community.

Creating such a community will be achieved by encouraging

staff, partners, and the general public to contribute content

from events, conferences, and other activities directly onto

5.1 Who is OzonAction targeting?

UNEP OzonAction Social Media Strategy |August 2010 page 18

social networking sites. They should feel motivated to post

content, share information, and provide feedback on various

OzonAction and ozone-related activities. The key to this strategy

is to engage and empower its target audiences!

UNEP OzonAction Social Media Strategy |August 2010 page 19

 “In the end, the winner is content. Good content, sharable

content, and consumer-driven content will allow us all to have a

broader spectrum of information and, for the marketer, an easier

way to connect with their base.” – Aaron Kahlow, chairman and

founder of the Online Marketing Summit

Connecting Old and New

There is a great deal of content and information products that have

already been, and will continue to be, generated in various formats

(publications, manuals, information sheets, newsletters, photos,

and video) by OzonAction, yet many stakeholders still don’t have

access to them. With social media, this can be changed!

OzonAction has a large database of resources, both old and new, for

all types of web users. In order to increase visits to their main page,

OzonAction should continuously update chosen social media

networks with its most current and popular content, which may

make up only 5% of its total volume. Content that is fresh and

intriguing will attract viewer’s attention, which can then be used to

direct them to OzonAction’s main website, where the remaining

95% can be found. Therefore, old information should always be

linked to up-to-date stories as “background information”.

Grabbing user’s attention is essential! When presenting the most

popular 5% of content, all titles, names and language used should

be provocative and eye-catching. It is also important to emphasize

and advertise upcoming dates, such as events, campaigns,

competitions, etc. The content should also be posted in a simple,

non-technical, format.

As a general rule, all related content on various social networking

sites should be linked together to allow for easy maneuverability

and maximum visibility. This includes not only OzonAction’s sites,

but web pages from outside users, such as NGOs and bloggers.

While the United Nations cannot directly encourage advocacy, it can

empower individuals to act by providing them with the proper

information and resources. Remember, information will inform a

following action!

It is necessary for OzonAction to properly identify the most useful

and relevant content to be highlighted in its social media activities.

Due to social media’s instantaneous nature, the online ozone

5.2 What types of content will be used?

UNEP OzonAction Social Media Strategy |August 2010 page 20

community should be encouraged to provide quick online feedback

as to the most useful content that should be distributed.

OzonAction should utilize this resource, acknowledging their needs

and recommendations, in order to produce target-specific products.

Mobile Content

Depending on which social media platform is being used, content

will be packaged and distributed differently. Mobile phones, for

example, allow for limited space, so content must be customized

specifically for mobile use. OzonAction should push relevant and

useful content into mobile phones in the form of mobile

applications. The guidelines concerning mobile phones should

address the types of content that will be used and what sort of

application will be developed. The mobile applications developed

should be downloadable by users free of charge.

UNEP OzonAction Social Media Strategy |August 2010 page 21

“The regular interaction with country representatives enables the

regional teams to identify the needs and develop regional or

national initiatives to facilitate and expedite compliance with the

MP measures.” – Wikipedia about OzonAction

Since National Ozone Units (NOUs), which are based in various

countries, are the most important target group, OzonAction must

incorporate a regional approach. While OzonAction should focus on

developing the most internationally popular social networking sites,

it should also regularly assess local SM trends and perhaps even

choose to utilize one within a certain region.

For example, UNEP currently has approximately half a million

members on the Chinese Facebook equivalent called RenRen.

Utilizing this network would be a valuable addition to OzonAction’s

social media efforts. Thus, OzonAction should seriously consider

establishing collaboration with RenRen.

The main goal of using social media is to raise awareness between

NOUs, allow them to exchange ideas, and learn from what other

countries are doing in a policy setting. In order to welcome NOUs

from different regions on each social networking site, OzonAction

should consider factors such as culture and language. The main

social networking sites that OzonAction chooses to use should allow

space for discussion and interaction in multiple languages.

At first, OzonAction should set up only one account on each chosen

social networking site, which can be used by all regions. While at

the beginning, the creation of accounts or sections reflecting the

regions is not recommended, OzonAction should remain open to

the possibility of expanding the sites on a regional or even local

level.

The guidelines should also address how levels of control amongst

OzonAction staff should be assigned.

5.3 Will OzonAction take a regional approach?

UNEP OzonAction Social Media Strategy |August 2010 page 22

“Social media can be an enabler and an accelerator of existing core

capabilities, values, attributes and plans. It can even be a catalyst

for change.” – Denise Zimmerman, president of NetPlus Marketing

Facebook, Twitter, & YouTube

OzonAction started with three social media platforms, those being

Facebook, Twitter, and YouTube. While there are many other

networks available to use, at this stage, it is preferable for

OzonAction to build up a strong presence on only a few networks,

rather than spreading itself too thin over many. This is why

OzonAction has chosen to incorporate only two more social media

platforms into its strategy, those being SlideShare and mobile

applications.

SlideShare

SlideShare is a growing network that allows users to upload and

share PowerPoint and Keynote presentations, Word and PDF

documents, and professional videos. This will be an appropriate

network to incorporate into OzonAction’s strategy as OzonAction

already has a lot of material that could be used within this domain.

Everything from conferences to workshops to manuals could be

posted on SlideShare and directed towards the appropriate target

audience. OzonAction should encourage its partners to also post or

link their presentations and publications to OzonAction’s SlideShare

account, creating a wealth of ozone knowledge in one central

location.

Mobile Platform

The world has seen an exponential growth in mobile phones over

the last few years, particularly within developing countries. As this is

OzonAction’s main target audience, the opportunity to create a

mobile application is too good to pass up!

The guidelines should address how to create a mobile application

that is relevant to OzonAction’s objectives, how to repackage

content for mobile use, and how such application should then be

promoted through social media.

Blog

5.4 Which social media platforms to use?

UNEP OzonAction Social Media Strategy |August 2010 page 23

OzonAction should consider migrating its existing blog into a

spcialized blogging software. This will allow OzonAction to interact

with its users, and vice versa. Opening up the blog for users to post

comments and questions would allow for greater knowledge-sharing

and awareness-raising.

Linking Up

OzonAction should advertise the fact that it’s using these platforms

on its main website by displaying icons to link viewers to each

network. They should also create inter-linkages between the

various platforms and automate as applicable. By streamlining the

networks, OzonAction will be able to quickly increase traffic flows.

The strength and appeal of Web 2.0 technology comes from the fact

that users can participate in a two-way exchange of information,

thus collaborating with other web users is essential. Social media

etiquette implies that one should not only build up one’s own

page/site, but participate and interact with other users.

UNEP OzonAction’s core activities are in the creation of content,

and not in the development of platforms. Therefore, OzonAction

should outsource its platform resources and collaborate with

external platform providers. This collaboration could lead to the

creation of specialized channels, sections and/or thematic

campaigns.

UNEP OzonAction Social Media Strategy |August 2010 page 24

 “If you think you are in control, you’re fooling yourself. As soon

as you start listening, you realize you’re not in control. And letting

go will yield more and better results.” – Charlene Li, author

To realize the objectives of the Montreal Protocol, OzonAction must

use the appropriate technologies and policies to promote climate

benefits, while keeping in mind the importance of interacting with

stakeholders. However, because of the internet’s open and

instantaneous nature, there is a higher risk for inappropriate activity

and inaccurate postings.

Encouraging users to join in on the “conversation” is essential in

keeping the interest of stakeholders. OzonAction must make the

conversation meaningful on various sites without damaging its

image through inaccurate or hostile user-generated content (UGC).

Therefore, guidelines should clearly address security and privacy

issues, as well as other negative risks of SM implementation in the

OzonAction context. Suggestions as to how such issues should be

handled are articulated in the “UN Social Media Guidelines” paper,

and should be referred to when creating the OzonAction specific

guidelines.

Staff involvement in social media will play an important role in its

development. Thus, a written policy should clearly explain UN

appropriate online behaviour. For example, while it is fine for

employees to highlight their role as staff in their online

conversations, that does not necessarily make them official

representatives of such, and any comments or questions about

OzonAction they see online, including on SM platforms, should be

brought to the attention of an appropriate member of the

organization's core team. All social networking sites should also

have an online disclaimer explaining that the network’s content is

not an official UN view.

In order for all user generated content to be monitored and

responded to in a timely fashion, OzonAction should establish a

core team or assign someone to handle its social media activities.

While obscenities should be deleted straight away, comments that

have anything to do with the environment should not be, as this will

only discourage users from further contributing content to the

OzonAction site. All “sensitive questions,” which involve possibly

upsetting a member country, should not be responded to with a UN

specific answer. Instead, OzonAction should redirect them to a site

to gain more information on the topic.

5.5 What are the possible risks?

UNEP OzonAction Social Media Strategy |August 2010 page 25

 “OzonAction’s target audience should become an integral part of

OzonAction social media strategy and implementation.” – UNEP

OzonAction Social Media Strategy

It has been suggested that the Paris office take initial responsibility

for jump starting all OzonAction social media activity. They will be

responsible for developing new content, choosing which platforms

to use, creating user guidelines and building momentum around

social media participation.

Even if the action plan is created and first implemented by the Paris

office, other OzonAction actors, particularly the regional offices, will

quickly become the key users and participants. Considering such

social media platforms will be most useful to the regional offices,

who are in direct contact with NOUs, it is important that

OzonAction staff in the regions are empowered with SM skills and

become “SM savvy”.

Regardless of whether or not additional resources are used,

OzonAction plans to utilize its existing resources to the fullest

possible extent. Empowering OzonAction staff and encouraging

them to engage with these sites will have a tremendous impact on

their success rate, for it will immediately increase activity and

participation.

Staff participation on social media sites should be incorporated into

normal, daily work activities. For example, social media should be

become an integral part of staff missions and events, so that fresh

and current information is posted instantaneously.

OzonAction should consider its target audiences, stakeholders, and

partners as active, rather than passive, individuals. It is important

for OzonAction to take advantage of the two-way flow of

information that has characterized Web 2.0, and allow them to

become empowered and engaged. OzonAction’s strategy should

encourage its target audience to become an integral part of

OzonAction social media implementation.

A small core virtual team should be established in OzonAction to

manage the implementation of OzonAction social media activities.

The team should have a minimum number of hours allocated

specifically for social media per week.

5.6 Who will do what?

UNEP OzonAction Social Media Strategy |August 2010 page 26

 To initiate and ensure an effective implementation of the social

media strategy, OzonAction should hire a specialist for a minimum

of nine months. The tasks of the temporary specialist should include

training, empowering, and transferring know-how to the core team

of OzonAction staff.

Guidelines should be created to elaborate in detail the roles and

responsibilities of staff in relation to social media implementation

and issues, including a list of Do’s and Don’ts regarding SM

engagement.

UNEP OzonAction Social Media Strategy |August 2010 page 27

 “Monitor, engage, and be transparent; these have always been

the keys to success in the digital space.” – Dallas Lawrence, Levick

Strategic Communications

Numbers Game

OzonAction’s branch objectives and its social media objectives are

slightly different. Since OzonAction can’t measure any final

outcome, because it can’t be an activist in directly encouraging

action, it must measure its success online mainly through numbers.

OzonAction should develop a clear set of guidelines on how to

measure the success of social media implementation.

A wide variety of indicators have already been identified within the

“UN Social Media Guidelines” for measuring numerical success.

Such indicators include:

• Comments

• Email subscriptions

• Fans/Followers

• Forward/email to a friend

• Time spent on key pages

• Time spent on site (by source/by entry page)

• Total contributors (and % active contributors)

• Search engine result ranking/position

• Uploads (items added onto sites)

• Number of views (videos, ads, images) and visits (daily,

monthly, total)

• Groups (create/join/total number of groups/group activity)

• Print page

• Ratings

• Registered users (new/total/active/dormant)

• Social media sharing/participation

Not Just Numbers

It is important to note that metrics do not distinguish between

negative and positive exposure, and thus could be thought of as

measuring popularity only in a neutral way. Therefore, OzonAction

should place an emphasis on relevance of content and activity as

well as numbers.

5.7 How can success be measured?

UNEP OzonAction Social Media Strategy |August 2010 page 28

It is important that OzonAction’s social media activities are targeted

specifically at the main OzonAction stakeholders. For example,

OzonAction would prefer to have half a million ozone-related

enthusiasts as fans on Facebook than half a million fans from the

general public.

A crucial measure of success will be to determine the level of

engagement coming from the NOUs, as they are the target

audience. The number of subscribers, fan/followers, postings, and

comments from NOUs, and their level of participation within

OzonAction’s platforms should be highlighted.

When measuring the success of OzonAction’s social media activities,

one should also consider the times when people may acknowledge

the content without necessarily leaving comments.

UNEP OzonAction Social Media Strategy |August 2010 page 29

Having laid down the frameworks, this strategy now presents an implementation plan for OzonAction to carry out in 2010/2011.The following

table identifies a number of activities that should be achieved within their corresponding timeframe. The plan starts off with establishing a core

team amongst the OzonAction staff, developing needed guidelines, and recruiting a temporary social media specialist for 9 months to jumpstart

the strategy plan, and increase the capacity and skills of OzonAction staff to harness social media and Web 2.0 technologies.

UNEP OzonAction Social Media Implementation Plan 2010/2011

 Deliverables / activities Description Responsible staff / resources

A. Establishment of an OzonAction

SM virtual team

In order to spearhead social media efforts in OzonAction, team

members are expected to dedicate from 5 to 20% of their time for

social media related tasks.

Suggested team members:

SBR (team leader), JNC, BH,

JOM (ROAP). Team reports to

Chief, OzonAction branch.

B. UNEP OzonAction Social Media

Guidelines (initial minimum

version)

Main target audience: OzonAction staff (Paris and regions). Contents

to include, among others: policy, process, roles and responsibilities,

as well practical guidelines on how to use video cameras and upload

content to the various OzonAction SM platforms.

OzonAction SM team.

C. Recruitment of temporary SM

specialist

To provide services in completing and producing UNEP OzonAction

Social Media Guidelines; in enhancing existing OzonAction SM

implementations (Facebook, Youtube and Twitter); in implementing

a new OzonAction SlideShare implementation and collaboration; in

designing and producing information kit for NOUs and other

SBR

6. Making It Happen

UNEP OzonAction Social Media Strategy |August 2010 page 30

partners; and in empowering OzonAction staff with SM skills.

Proposed total duration: 9 months.

D. UNEP OzonAction Social Media

Guidelines (complete version)

To complete and further expand the initial minimum version to

cover external stakeholders such as NOUs, and government

representatives. To be completed with information kit and

outreaching materials.

Temporary SM specialist (1m).

E. Enhancements of existing

OzonAction SM implementations:

Youtube, Facebook, and Twitter

To enhance the functionality and features of the existing OzonAction

SM implementations, and to ensure sustainability of the

enhancements.

OzonAction SM team,

temporary SM specialist (2m).

F. SlideShare implementation To implement an OzonAction channel on SlideShare, and special

collaboration with SlideShare such as organizing online campaigns

on SlideShare for specific events such as Ozone Day.

OzonAction SM team,

OzonAction contents /

publications producers,

temporary SM specialist (1m).

Might involve travel.

G Mobile applications

implementation

To develop specific OzonAction mobile phone application(s).

Suggested applications: Green Customs mobile applications for

global customs officers. First application to be launched on Ozone

Day 2010.

Green customs team, mobile

applications consultant

developer. Might involve

travel.

H. Empowerment of OzonAction

staff

To empower OzonAction staff in Paris and regions with relevant

social media skills (such as creating SM accounts, posting contents,

capturing videos, twittering, etc.) in advancing OzonAction’s

objectives.

OzonAction SM team,

temporary SM specialist

(1.5m). Travel involved.

I. Empowerment of NOUs and

other partners

To outreach, encourage and empower NOUs and other OzonAction

partners with relevant social media skills to become part of the

OzonAction SM community in advancing objectives of the Montreal

OzonAction SM team,

temporary SM specialist

(0.5m). Travel involved.

UNEP OzonAction Social Media Strategy |August 2010 page 31

Protocol.

J. Mid-term evaluation report To produce mid-term evaluation report of progress / success of

OzonAction SM strategy implementation and produce.

Temporary SM specialist

(0.5m).

K. Adjustments of OzonAction SM

strategy and implementation

To adjust OzonAction SM strategy and implementation based on the

findings of the mid-term evaluation.

OzonAction SM team,

temporary SM specialist (2m).

L. End of SM specialist evaluation

report

To produce end-of-term evaluation report of progress / success of

OzonAction SM strategy implementation and produce.

Temporary SM specialist

(0.5m).

M. Integration of SM in OzonAction

activities

To implement SM as in integral part of UNEP OzonAction staff

activities.

OzonAction

Indication of Time Frame

 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24

A OzonAction SM

Virtual Team set-up

B SM Guidelines (beta

version)

C SM specialist

recruitment

D SM Guidelines

(complete version)

E Enhancements of

UNEP OzonAction Social Media Strategy |August 2010 page 32

Youtube, Facebook,

Twitter

F New SlideShare

implementation

G Mobile applications

H OA staff

empowerment

I NOU and partner

empowerment

J Mid-term

evaluation

K Strategy and

implementation

adjustments

L End-of-term

evaluation

M Integration of SM in

OA activities

