[image:]Facebook Account Request Form
Prospective Facebook page administrators should have this form formally approved by their Regional External Affairs office before an official Service Facebook Page will be created.
Consult your Regional Social Media Public Affairs Specialist for details.
Please Complete the Form:
This form has been designed to help you, your supervisor, and your new media point of contact develop a strategic approach to using an official social media account on behalf of the Service. This form is the primary source for making decisions about whether or not to approve a new account so please provide as much information as you possibly can.

About You
Name/Position __

Date __

Work Email __

Facebook Login Email __

Phone __

Supervisor’s Name/Title:___

Office __

Region __

Part 1: Nuts and Bolts

Proposed Facebook Page Name:

__

Short description for the “About Us” section (only 155 characters to start):

__

Official website to link to:

__

Proposed unique Facebook web address:

_________www.facebook.com/your name here______________

Mailing address (if applicable):

__

Primary Facebook Page Administrator:
Name:
Email for Facebook Login:
Work Email:
Office:

Backup Facebook Page Administrators:
Name:
Email for Facebook Login:
Work Email:
Office:

Part 2: Your Strategy

Growing an audience on Facebook can take a long time and requires a thoughtful approach for finding and developing new content to engage your fans. The following questions have been designed to help you, your supervisor and your new media point of contact determine if starting a new Facebook Page is the right move for your office.

Purpose & Scope:

What are your specific goals for the Page?

Who is your target audience?

How do these goals tie into your existing work?

Do you have the capacity to update the page at least 3-5 times a week?

Who will you work with (nationally, regionally and in your office) to make sure that your page is updated on a continual basis?

Where will the content you plan to share come from?

[bookmark: _GoBack]

Please include the following when you send this request:
· Proposed profile picture
· Proposed cover photo

Required Page Review Check-ins:
At the time of your page creation we will also schedule a 6-month review meeting in an effort to check-in with the administrators of the new page. This occurs within the first year of the page creation so that we can make sure administrators have all they need to succeed in using Facebook, and we can discuss strategy, tactics and opportunities.

image1.jpg

Facebook Account Request Form
ot g it o e
eyt s Sgors e oo s

£ e st et s
oo e s e o

e et el st e ol et
Sty g oo i o ot s o kT S
ot e e o Pk s At 5

e ot Ao

empeion

[rn——

[ra——

[LT—

L S —

