USAG Wiesbaden: Print Category D – Outstanding Digital Presence
Our website is the main focal point of the USAG Wiesbaden command information mission. All roads lead to www.wiesbaden.army.mil, which we constantly remind our community members. Everything our customers need to know is found here, including in-processing information and resources, a phonebook for all programs and activities policy updates, an information channel and more. Information about the multitude of support programs and services is parceled out for our community members: newcomers, Soldiers, etc. The website is updated at least weekly, often daily.
Social media traffic has increased exponentially, with Facebook becoming the primary platform for two-way command interaction. In one year, ‘likes’ have jumped 40 percent, from 4,734 to 6,610. Since it has been three years since U.S. Army Europe Headquarters moved from Heidelberg to Wiesbaden and community population has remained steady, the success must be attributed to communication strategy.
Facebook is the medium the command turns to first for instantaneous updates of vital command information. It is also a way people can become acquainted with one another and the garrison long before arriving. Practices that have helped bolster our followership include:
•	Cross-promoting other PAO products, such as the Herald Union online, the German media Press Review and the weekly Things to Do newsletter
•	Taking some creative license – injecting voice and creativity – into posts has resulted in some going viral
•	Varying doses of vital information with feel-good, lifestyle-related posts
•	Featuring photos of community events either directly before (if they have occurred before) or after
•	Leveraging friendships/partnerships with social media power players to get more “bounce” out of posts; i.e., tagging U.S. Consulate General or U.S. Army Europe in posts, sharing their posts, etc.
•	Creating memes and using hashtags when appropriate. For example, using #lifeisgood to underscore theme of “Wiesbaden: Our home in Germany.”
•	Responding as quickly as possible (less than 24 hours) to questions posted
Twitter also continues to gain followers and serve as way to cross-reference all of PAO’s other products; Flickr as both news resource for media professionals, constant source of valuable images for fellow garrison managers and way to provide some 20,000 community members with valuable tool for obtaining images from current events featuring them and their children. Stress how all platforms are used simultaneously to draw ever more followers to the source of the information whether in Herald Union, on website, Flickr, etc. (See Category D Annex document: http://www.wiesbaden.army.mil/library/klw2014/Cat_D_Annex.pdf
