

**Social media is free at the point of entry,
but beyond that it is a serious business...**

James Leavesley
CEO CrowdControlHQ

James Leavesley CEO CrowdControlHQ

Essex County
Fire & Rescue Service

serco

Mercedes-Benz

DERBYSHIRE
County Council
Improving life for local people

SAINT-GOBAIN

 Experian™

Leicestershire
Police
Protecting our communities

MERSEYSIDE
POLICE

 ARRIVA

 Sytner

B
THE BANNATYNE GROUP

Overview

- Why is social media so important?
- What is the role of social media in emergency services?
- Is it just another communications channel?
- Can it be used to deliver against strategic objectives?
- Can I manage the risks associated with social media?

GMP 24 hour tweet-a-thon

GMP Day 2014

@GMPDay14_2

call 2179 grandma calling to report grandchildren misbehaving
and not doing their homework [#Oldham](#) [#GMP24](#)

10:16 PM - Oct 14, 2014

♡ 90 💬 266 people are talking about this

**2,626
Calls**

Social media is free at the point of entry, but beyond that it is a serious business...

Create an account

It's free and always will be.

Birthday

[Why do I need to provide my date of birth?](#)

Female

Male

By clicking Create Account, you agree to our [Terms](#) and confirm that you have read our [Data Policy](#), including our [Cookie Use Policy](#). You may receive SMS message notifications from Facebook and can opt out at any time.

Create Account

30%

would not contact emergency
service sites through any other
channel

>50%

comes in outside
of office hours

11.2m

website clicks
generated from
social media

Influencer
marketing started
to surge

2/3's of
consumers prefer
video under 60
seconds

We expect

82% of Twitter
users watch video
content on the
platform

42m
users

166k
engagements &
6.6m views

“30% of people said that they would not have contacted the force on any other channel.”

Integrating social media into the control room

Leicestershire
Police
Protecting our communities

INBOUND ACTIVITY

VOLUME OF INBOUND CONTENT

- Delays in response times
- Communications team not trained to handle emergency
- The *Social Postman*

Integrating social media into the control room

Leicestershire
Police
Protecting our communities

- Multiple people require access
- Visibility over what has been dealt with and what is outstanding
- Full audit trails
- 30% of users said that without social media they would not have contacted the Force

Strategy - Resource - Software - Processes - Training

Driving the local policing agenda

MERSEYSIDE
POLICE

- 2016- Not tackling local issues & engagement not inclusive.
- Budgets being cut, but public wanted more
- 10 Community Hubs- Social Media Accounts to match

Driving the local policing agenda

MERSEYSIDE
POLICE

The screenshot shows the 'Administration' page of the CrowdControlHQ system. It features a navigation bar with tabs for 'USERS', 'WORKSPACES', 'ROLES', 'TEAMS', and 'WORKFLOW RULES'. Below the navigation bar is a table listing users with their names, roles, workspaces, and last login times. Overlaid on the screenshot are four text boxes with red circular markers pointing to specific user entries: 'Controlling access' points to James Leavesley, 'Automating policies' points to Jake Tipper, 'Visibility over activity' points to Vytas Butkus, and 'Where are all the experts?' points to Jake User.

Name	Role	Workspace	Last logged in
James Leavesley james.leavesley@cchq.it	Administrators	3 workspaces	1h ago
Jake Tipper jake.tipper@crowdcontrolhq.com	Administrators	7 workspaces	3d ago
Naomi Linford naomi.linford@crowdcontrolhq.com	Administrators	7 workspaces	6d ago
Vytas Butkus vyt@crowdcontrolhq.com	Administrators	3 workspaces	3w ago
George Kolokythas george@crowdcontrolhq.com	3 roles	No workspaces	1M ago
Jake User jakeuser@cchq.it	Administrators	3 workspaces	2M ago
Bogdan Isac bogdan.isac@crowdcontrolhq.com	Creators of content	3 workspaces	2M ago

Strategy - Resource - Software - Processes - Training

Strategy - Resource - Software - Processes

Strategy - Resource - Software - Processes - Training

Thank you

James Leavesley

e-mail- James.leavesley@crowdcontrolhq.com

telephone- 07879 060 251

twitter- @leavesj