

Best Practice Submission
In consideration for COL Richard Harder Best Practice Award

Air Force Medical Service (AFMS) Social Media Initiative and Strategy

Point of Contact: Col Doug Anderson, (703) 588-7240, douglas.anderson.1@us.af.mil
Group Involved with the Project: HAF/SG Commander’s Action Group
Submitted by Capt Janet L. Blanchard
13 May 2011

Executive Summary
The AFMS Social Media Initiative and Strategy provides a model for development and sustainment of social media communication. Providing users with an array of resources, this initiative has streamlined entry into social media across the AFMS and has ensured that such activities are carried out in a responsible, standardized manner.

Objective of the Best Practice: The goal of the Air Force Medical Service (AFMS) Social Media Initiative and Strategy is to provide the AFMS community with the necessary tools for proactively enhancing communication with all stakeholders through the use of social media.
Background: The AFMS recognized that there has been a dramatic shift in the methods through which individuals seek and receive information. In Nov 2010, Lieutenant General Bruce Green, Air Force Surgeon General, expressed his desire for the AFMS to enter the social media realm in a professional and consistent manner that would promulgate the AFMS mantra of “Trusted Care…Anywhere”.
Literature Review: Over the past decade, communication patterns have changed dramatically. No longer do Americans await delivery of the daily news; rather, news and other desired information is available 24 hours a day, 7 days a week. Today’s new media consumers are tomorrow’s leaders, thus it has become necessary to change with the technology. Harvard Business Review reported that “social technologies are helping—if not forcing—brands to form new kinds of relationships with customers.”[footnoteRef:1] In addition, research has shown that one in five Americans use social media websites as a source of healthcare information.[footnoteRef:2] [1: Spenner, P. “Why you need a new-media ringmaster.” Harvard Business Review Dec 2010: electronic edition.] [2: National Research Corporation’s Ticker Survey. http://hcmg.nationalresearch.com/public/News.aspx?ID=9
]

Implementation Methods: Extensive research went into the development of an online “playbook” that arms users with the required knowledge to establish a social media presence. Training sessions (in-person and virtual) and extensive step-by-step tools were developed. The Social Media Toolkit alone includes more than 50 tools, templates, and ready to use materials.
Results: Numerous success stories have surfaced following implementation of social media at Military Treatment Facilities. Following a recent natural disaster in Japan, the 35th Medical Group was able to communicate important news and updates to families. Another base advertised a newly received supply of flu vaccine and had record numbers of patients arrive at the clinic to be immunized! The possibilities are endless: Facebook posts may notify a patient of a change in operating hours, poll the patient population for their preferences in appointing options, or pass along good news such as an important accreditation or an award the facility has earned.
Conclusion: The AFMS Social Media Initiative has proven its value in several ways. Facebook pages provide metrics that provided insight into social media usage. The AFMS Facebook page surpassed 260K views within 2 months of its launch. Over 300 Airmen have been trained as part of the Social Media Strategy and more than 39 organizational Facebook pages have been built. The importance of providing guidance to assist an organization in developing and sustained responsible social media interaction cannot be understated. The ongoing nature on the Social Media Working Group will ensure sustainability of the AFMS’ social media presence. This forum will bring to light any issues that arise and will facilitate a deliberate and standardized resolution. It is apparent that the AFMS did not cut any corners in implementing this initiative—the “playbook” structure is comprehensive, credible, and perhaps most importantly, user-friendly.
