

2012 | CENSUS OF AGRICULTURE

USING SOCIAL MEDIA TO BRING DATA TO LIFE

Alex Minchenkov and Krissy Young
UNECE Workshop on the Communication of Statistics
27 April 2015

www.agcensus.usda.gov

U.S. Department of Agriculture
National Agricultural Statistics Service


2012 CENSUS OF
AGRICULTURE

Overview – Census of Agriculture

- Conducted once every five years
- Provides information about nearly all aspects of farming and ranching
- Helps tell the story of U.S. agriculture
- Used for decision-making in private and public sectors


www.agcensus.usda.gov

U.S. Department of Agriculture
National Agricultural Statistics Service


2012 CENSUS OF
AGRICULTURE

Overview – Data Release

- Task: Overcome the challenges while maintaining a high level of consistent, accurate, and official communications from a federal statistical agency
- Goal: To increase interest in and use of the data, and help engage and build NASS' data provider and user communities


www.agcensus.usda.gov
U.S. Department of Agriculture
National Agricultural Statistics Service


2012 CENSUS OF
AGRICULTURE

Overview – Data Release

Increasing challenges for the 2012 Census data release:

- New audiences
- More audience segmentation
- New and additional media/communications platforms
- More clutter and noise to cut through than ever before


www.agcensus.usda.gov

U.S. Department of Agriculture
National Agricultural Statistics Service


2012 CENSUS OF
AGRICULTURE

Research – Data Release

Internal and external research revealed stakeholders wanted:

- Continuous interaction, including website updates
- Infographics, including more robust localized information
- Social media tools, such as Facebook and Twitter
- Increased use of hashtags
- Outreach events
- Instructions on how to access data

www.agcensus.usda.gov

U.S. Department of Agriculture
National Agricultural Statistics Service


2012 CENSUS OF
AGRICULTURE

Overview – Data Release Campaign

- Integrated Communications Campaign:
*Census of Agriculture, American Agriculture
by the Numbers*

(Sample Online Banners and Ads)


www.agcensus.usda.gov
U.S. Department of Agriculture
National Agricultural Statistics Service

USDA
2012 CENSUS OF AGRICULTURE

Planning – Exploring New Media Platforms for Data Release

Social Media Options Available for the 2012 Census:

- Twitter (@usda_nass)
- USDA Blog
- USDA Facebook
- USDA YouTube
- #AgCensus
- flickr
- Google+

www.agcensus.usda.gov

U.S. Department of Agriculture
National Agricultural Statistics Service


2012 CENSUS OF
AGRICULTURE

Implementation – Preliminary Census Data Release (Phase 1)

Starting the push with social media:

- Live tweeting from the USDA Agricultural Outlook Forum
- Census preliminary highlights featured in content on USDA YouTube channel
- Release of infographics (website, Twitter, Facebook, print)
- Continued use of #AgCensus hashtag
- Release of Quick Stats tutorial video on USDA YouTube
- Census data featured in posting on the USDA Blog

www.agcensus.usda.gov

U.S. Department of Agriculture
National Agricultural Statistics Service


2012 CENSUS OF
AGRICULTURE

Implementation – Preliminary Census Data Release (Phase 1)

Immediate Results:

- 1.4 million+ impressions the first day
- Several hundred retweets of the #AgCensus messages


www.agcensus.usda.gov
U.S. Department of Agriculture
National Agricultural Statistics Service

USDA
2012 CENSUS OF AGRICULTURE

Implementation – Final Census Data Release (Phase 2)

Continuing the push with new and social media:

- Live virtual press conference with Twitter Q&A
- Press conference posted to USDA YouTube
- Release of infographics (website, Twitter, Facebook, flickr, print)
- Continued use of #AgCensus hashtag
- Weekly Census series on the USDA Blog
- Weekly Census series on USDA Facebook page

www.agcensus.usda.gov

U.S. Department of Agriculture
National Agricultural Statistics Service


2012 CENSUS OF
AGRICULTURE

Implementation – Final Census Data Release (Phase 2)

Immediate Results:

- A series of news releases promoting the virtual media event were distributed generating more than 318 news stories resulting in more than 3.5 million impressions
- Nearly 1,000 stakeholders dialed into the LIVE virtual media event


www.agcensus.usda.gov
U.S. Department of Agriculture
National Agricultural Statistics Service

USDA
2012 CENSUS OF
AGRICULTURE

Evaluation and Impact

Final results by the numbers:

- Twitter posts = 5.8 million impressions in the first week
- #AgCensus was used 1,700+ times in one week.
- 250+ retweets during that time.
- 6,000+ new Twitter followers during the year following Census release.

www.agcensus.usda.gov

U.S. Department of Agriculture
National Agricultural Statistics Service


2012 CENSUS OF
AGRICULTURE

Evaluation and Impact

More examples of results:

- Website traffic increased more than 70 percent during the month of data release
- By the end of the year, more than 5,000 media stories cited NASS or Census data
- Infographic images have been viewed more than 50,000 times and continue to generate a lot of interest on both Facebook and Twitter

www.agcensus.usda.gov

U.S. Department of Agriculture
National Agricultural Statistics Service


2012 CENSUS OF
AGRICULTURE

Evaluation and Impact

Long-term results:

- A series of maps from a Census poster, “Where Does the Food on MyPlate Come From,” have been viewed more than 24,000 times on Flickr
- USDA leaders participated in new efforts, such as a Google+ Hangout discussing Census women farmers results
- NASS’ communications team has trained more than a third of all state statisticians on Twitter best practices, resulting in a stronger ongoing communications campaign


www.agcensus.usda.gov

U.S. Department of Agriculture
National Agricultural Statistics Service


2012 CENSUS OF
AGRICULTURE

Evaluation and Impact


www.agcensus.usda.gov
U.S. Department of Agriculture
National Agricultural Statistics Service


Future Thinking – Next Steps for Social Media and Communicating Statistics

- Continuing to explore new and expanded tools (i.e. Pinterest, YouTube, Facebook)
- Looking at how to keep the momentum going and continuing to engage and build an online community
- Exploring new ways to use our existing social media platforms to promote data collection and release data
- Planning for the next Census of Agriculture in 2017

www.agcensus.usda.gov

U.S. Department of Agriculture
National Agricultural Statistics Service


2012 CENSUS OF
AGRICULTURE

Questions – Contact Information

Alex Minchenkov

- Aleksey.Minchenkov@nass.usda.gov
- 202.690.8121

Krissy Young

- Krissy.Young@nass.usda.gov
- 202.690.8123


www.agcensus.usda.gov

U.S. Department of Agriculture
National Agricultural Statistics Service


2012 CENSUS OF
AGRICULTURE