Social Media Project Proposal

Name of project:					
Date proposal submitted:					
Target date for launch:					
Brief description of project and its goals:					
Type of social media platform requested:					
How does this project support NARA's Strategic Plan?					
The <u>National Archives Social Media Strategy</u> should be used to guide decision-making and focus staff energy and resources in order to maximize impact and more deeply engage people online. What strategy goals will this project help fulfill? (<i>Please select all that apply</i>)					
	Goal 1: Tell Great Stories				
	Goal 2: Deepen Engagement Goal 3: Grow Our Audience				
	Goal 4: Cultivate a Community of Practice				
Intended Audience (please select all that apply) [for audience summaries, please see <u>NARA's Digital</u> Government Strategy- <u>Digital Personas</u>]:					
	Educator				
	Genealogist Government Stakeholder				
	History Enthusiast				
	Museum Visitor				

General public NARA Staff (please specify: a particular office, unit, library, team, or all staff):

Researcher Veteran Curious Nerd

Estimate of resources required	l (# of staff, hours, materia	als, software	e, etc):	
Will proposed social media be Federal record per 44 USC 33 Who will oversee or manage t	01 and 36 CFR 1222?	n data or inf Yes	Formation me No	eeting the definition of a Maybe
How will you measure succes	s of this project?			
Product Owner (NARA office	head or director of progran	n proposing t	his project)	
Name:				
NARA organization:				
Telephone:				
Email:				
Content Contributor (NARA	A or Foundation employee wh	ho will be pri	marily respor	asible for posting content)
Name and title:				
NARA organization:				
Telephone:				
Email:				
Office Executive approval:				
Date of approval:				
Once completed, please save	e [Your Project Name]-r	proposal an	d submit to	socialmedia@nara.gov