WENT 2001 - Reference Reading
Track 2: Using ICT for Policy Advocacy

Effective Online Networking

Effective Online Networking
[Excerpts from ONE/Northwest:

Online Networking for the Environment]

Email and email lists are the best tools for reaching more women and women’s organisations when it comes to advocacy and campaigns. It is also ideal that your email organising efforts should be "backed up" by a Web site that can serve as reference center.

1. Gather email addresses from your members and network partners. Solicit email names whenever you ask for phone, fax or postal addresses. Exchanging business cards with people you meet in conferences, meetings and trainings will help you gather more contacts.

2. Establish broadcast email lists for your online members to disseminate general information about your issues and activities, and for key activists who will most often respond to "action alerts" and other requests. These will provide you with a simple mechanism to keep your online membership informed, and to call upon your ardent activists when action is needed.

3. Establish discussion lists to facilitate communication between staff, board and key volunteers, and to communicate with colleagues on specific issues or geographical areas. Interactive discussion lists are more time-consuming than one-way broadcast lists, but if managed properly can be a highly productive means of communication.

4. Create a Web site that initially focuses on providing information to (and getting action from) your existing members and partners and key activists. Build a strong base for online activism among the people most interested in your work, and expand it to the general public as your expertise increases.

Using Email & Email Lists to Reach Your Existing Audience

1. Add a space for "Email Address" to every membership form, petition, and response card you provide to your membership or the public. This should go alongside "phone number" and "fax number".

Ensure that everyone in your organisation makes it part of their routine to ask for this information whenever they make contact with someone interested in the organisation (on the phone, at public meetings, etc.).

2. If your group publishes a newsletter, include a short article in your next edition saying that your group wants to use email communication in the future, and ask for their email address so you can send them more information when it becomes available. Let your members and network partners know that electronic communication is a key part of your communications infrastructure. Remind them that environmental issues often demand timely action, and that electronic communication is a cheap and effective way to communicate on short notice. Be sure to provide an email address for them to send this information to!

Remember to add a field to your contact database to accommodate this new information. Again, an email address should be considered at least as important as a phone or fax number.

Focus your greatest effort on gathering email addresses from members and activists who are most likely to respond to your electronic communications (the people you can count on to write letters, make phone calls, attend meetings, etc.). Find out if they're on email, and encourage them to get online if not. This group can form your core group of dependable online activists (see below).

Publicise your organisation's email address. Make sure it is included on your business cards, brochures, fact sheets, newsletters, or any other publication from your organisation. Email communication is a two-way street!

Establish and Nurture Email Lists

Once you have built even a small database of members/activists who use email, we recommend that you begin contacting them regularly by email with quality information about your activities and issues, and engage them in a way that is commensurate with their level of activism. Because it is inexpensive and easy to generate, there is a tendency in the conservation community to use email as a "digital megaphone," broadcasting information and "action alerts" to online activists with such frequency that recipients are overloaded with information that often precludes their action. It is more effective to fully incorporate email into the overall communication plan of your organisation, and use it sparingly and strategically to reach different audiences that you work with.

General Communication for Members: Useful, concise information sent on a consistent basis is an effective way to stay in communication with your overall online members. It is a good practice that organisations establish a brief email "newsletter" to send to their general online membership on at least a monthly basis. This newsletter would consist only of text (no attached documents), and could include a general update about your activities, snippets from your paper newsletter, and other information that your general membership may find useful and interesting. The key point about this form of communication is a.) brevity and b.) consistency. Get your members used to receiving good email from you on a regular basis. An announcement about this email newsletter can be made in your paper newsletter, or via a single email to all your online activists.

Ask them to join!

"Action Alerts" for Core Activists: Again, it is easy to overwhelm online activists with messages asking them to take action on a particular issue. Usually, only a subset of your general membership can be counted on to regularly respond to action alerts by your organisation, and these are the people you should try to identify and focus your alerts on.

Using email lists to generate online discussions Unlike a "broadcast" list (which is one-way communication), a "discussion" list is an email list which allows for "many-to-many" communication between everyone subscribed to the list; anyone on the list can post a message to the list that every member will see. Discussion lists allow for rudimentary online "conversations" to take place, and can be a very effective way to communicate with a relatively small group of people.

Here are some tips for being effective with email discussion lists:

Start small & grow (if necessary): Avoid "information overload". It is better to start out small and focused, and grow as your capacity to handle information grows.

Stay focused: lists should be created around highly focused issue areas, and not around general topics. Lists that are construed too broadly tend to fall into the trap of trying to be all things to all people in a community that is large and diverse. Avoid "information overload."

Keep messages short: As with all email communication, brief messages are much more effective than lengthy treatises. Very active lists will generate a lot of messages, and short emails mean less on-line reading time to get to the information you need.

Try to avoid "Action Alert" overload: There is a tendency to use discussion lists to continually broadcast "action alerts" and other time-critical information to participants. This is, of course, a very valuable function of email-based communication, but it is very easy to generate too many alerts asking the same people to do too many things (which also leads to overload). A better idea is for list members to devise clear plans and procedures for issuing action alerts to the list, and frequently ask the list members if this procedure is working effectively.

Source:

©1995-2001, ONE/Northwest ONE/Northwest: Online Networking for the Environment

http://www.onew.org.toolkit/modestproposal.htm
2

