

How to Create a Facebook Rotary Club Page in 5 Simple Steps

The time has passed when Facebook was a "good idea" for Rotary clubs to try. It's now essential to enhancing your club's Public Image and attracting new members.

This will break it down so literally anyone -- novices and experts alike -- can set up a Rotary Club Facebook Page 100% correctly.

Follow this step-by-step guide to get your Club's Facebook page active.

1) Choose a Classification

Navigate to the following URL in a new tab to create your business page on Facebook:

<https://www.facebook.com/pages/create.php>

Once there, choose from one of the following six classifications:

- Local business or place
- Artist, band, or public figure
- Company, organization, or institution
- Entertainment
- Brand or product
- Cause or community

This classification will help you rank for more relevant searches and provide relevant information fields on your page.

After selecting 'Cause or community', fill out your Club name (Rotary Club of).

2) Complete Basic Information

Upload Photo

Facebook will now prompt you to upload the main photo for your page. This photo will appear as your icon every time you comment on a post or appear in news feeds. If your club has a logo, you might use that. Or you might choose to use the current Rotary International President's theme logo photo. These are easy to download from www.Rotary.org.

About Section

Next, you need to write your 'About' information. This small blurb will serve as the main 2-3 sentence description for your club. It will be on your main page,

so make it descriptive but succinct. Note the space for Club website as well.

Set Up Rotary Club of Shark Valley

1 About 2 Profile Picture 3 Add to Favorites 4 Reach More People

Tip: Add a description and website to improve the ranking of your Page in search.
Fields marked by asterisks (*) are required.

*Add a description with basic info for Rotary Club of Shark Valley.

Website (ex: your website, Twitter or Yelp links) [Add Another Site](#)

Choose a unique Facebook web address to make it easier for people to find your Page. Once this is set, it can only be changed once.
<http://www.facebook.com/>

Is Rotary Club of Shark Valley a real organization, cause or event?
This will help people find this organization, cause or event more easily on Facebook. Yes No

[Need Help?](#) [Save Info](#)

3) Use Your Admin Panel

Your admin panel is the main hub for managing your club's page. It's filled with various features and options to optimize your page and your monitoring of that page.

Edit Page

The 'Edit Page' option in the upper right provides various options. The first option, 'Update Info,' allows you to update the basic information you provided earlier.. This will also allow you to enter a description, which is an extended version of the 'About' information you entered earlier. Users only see the description by literally clicking 'About' on your business page, so you

should feel comfortable sharing lengthier and more detailed information in your description.

You can also manage the roles of your page administrators. This allows you to invite various members from your club to be administrators on your Facebook page in order to respond to comments or messages specific to their function, without giving them complete power over your page. The other options under 'Edit Page' allow you to manage your notifications and add page permissions.

facebook Search for people, places and things Rotary Club of Shark Valley Home

Rotary Club of Shark Valley [View Page](#)

Page Info **Settings** Admin Roles More...

Page Visibility	Page published	Edit
Posting Ability	Anyone can post to my Page timeline Anyone can add photos and videos to my Page timeline	Edit
Post Visibility	Posts by others appear on my Page timeline	Edit
Post Targeting and Privacy	Privacy control for posts is turned off	Edit
Messages	People can contact my Page privately.	Edit
Tagging Ability	Only Page admins can tag photos posted on my Page.	Edit
Notifications	On Facebook and Email	Edit
Country Restrictions	Page is visible to everyone.	Edit
Age Restrictions	Page is shown to everyone.	Edit
Page Moderation	No words are being blocked from the Page.	Edit
Profanity Filter	Turned off	Edit
Similar Page Suggestions	Choose whether your Page is recommended to others	Edit
Replies	Comment replies are turned on for your Page	Edit
Remove Page	Delete your Page	Edit

Build Audience

Often, marketers get so excited they started a Facebook page that they invite users right away. But challenge yourself to think about a more strategic method for inviting users. First, you want your page filled with content. Then invite your club members to start engaging with that content. Once your page has some interactions, invite more fans and contacts, and they'll be more interested to like the page when they see the buzzing hub it is. From

that point, it's at your discretion if you'd like to use [Facebook's advertising tools](#) to further promote the page.

Advertise on Facebook Help: Choosing an Objective

What kind of results do you want for your ads?

- Page Post Engagement
- Page Likes Create ads to build your audience on Facebook.
- Clicks to Website
- Website Conversions
- App Installs
- App Engagement
- Event Responses
- Offer Claims

4) Fill the Page With Content

Cover Photo

With the introduction of Timeline came the introduction of your best visual real estate on your business page: the cover photo. The exact dimensions of this cover photo are 851X315. Be sure to select a creative horizontal image that will appeal to users who land on your page.

Custom Tabs

Facebook also allows you to have an endless amount of tabs on your page. As you can see in the image above, you can only customize four of them -- meaning only four can appear on the page before the user has to click the arrow to see the rest. Think critically about what you want to appear in these four slots, whether it's events, photos, groups, etc. Keep in mind that if you use third party applications, you should configure the tabs to be indexed on Facebook and not on the third party server.

Posts

When posting on your page, be sure to use a variety of content. What images would your audience like to see? What stats would they like to read? What links would they like to click? You can also click the little star to the upper right of any post to highlight it horizontally across your entire page. Not only will this make it look like you have a cover photo on your actual timeline of posts, but it will highlight the page as a milestone in your club history. Use this feature for club announcements, member birthdays and anniversaries, and other major events pertinent to your club.

Ideas for Content:

- New Member Inductions
- Presentations of Paul Harris Awards and Rotary Foundation Awards
- Photos of Program Presenters (Upcoming and Photos During Program)
- Video Hands-On Projects – Upload to YouTube and post.
- Share posts from Rotary International and End Polio page.

Monitor

While having a gorgeous Facebook page is awesome, you want to ensure you're monitoring how fans are interacting with it. To the upper right of your Admin panel, you'll see all the private messages users are sending to your page. Meanwhile, the upper left and center of the panel shows all the posts users are liking and commenting on. Be sure to respond to comments and messages as needed to ensure your fans know you not only care about them, but to avoid the detrimental impact of ignoring these folks.

5) Measure Your Efforts

At this point, you've built and shared a Facebook business page that accurately represents your club. Now you need to measure your efforts to ensure you're making valuable marketing decisions on Facebook. Click on the 'View Insights' option to the bottom-center of your Admin panel. You'll be able to monitor reach, engagement, and the like in order to help you grow and adapt your Facebook marketing efforts around what's working and what's not.