

African Finance Ministries, Social Media and Public Financial Management

Hello!

*We are David Fellows
and **John Leonardo***

You can contact us at team@pfmconnect.com

**African social media
usage is rocketing ahead**

Facebook usage in Africa doubled in 2.5 years to 30 June 2015

Facebook's African growth to continue

Facebook is planning to increase its presence in Africa

“The AMOS-6 satellite ..will launch in 2016 (and)..cover large parts of West, East and Southern Africa”: Mark Zuckerberg 6 October 2015.

“

Facebook penetration: Finance ministries active on Facebook (N.B. Liberia data unavailable)

Facebook penetration 31 Dec 2012

Finance ministry website traffic statistics are currently very low

(N.B. Liberia, Somalia and Zambia data unavailable)

Country	Estimated Annual Visits (Sept 2015) to Population (2014 Est.)
Angola	0.0041%
Egypt	0.0010%
Ethiopia	0.0000%
Ghana	0.0005%
Rwanda	0.0034%
Senegal	0.0007%
South Africa	0.0035%
Uganda	0.0003%

Finance ministries Facebook likes

(N.B. Data unavailable for Liberia and Somalia)

Finance ministry likes (Sept 2015) as % of Facebook users (Dec 2012)

Twitter use is relatively limited

- ◎ Finance ministries in Egypt, Rwanda, Senegal and South Africa are active on Twitter
- ◎ Ghana's Minister of Finance is also active in a personal capacity

Facebook currently generates limited traffic to finance ministry websites

- ⦿ Egypt was the only country of the eleven surveyed where social media generated any meaningful volume of visits to its finance ministry website (11%).
- ⦿ Elsewhere the proportion was generally negligible

What topics frequently feature in finance ministries' Facebook postings?

Ministerial speeches

Text from ministerial speeches is often included in Facebook postings.

Budgets

Ministries regularly provide details of budget spending proposals.

Topics addressed in some finance ministry Facebook postings

Angola

- Impact of falling oil prices on economic management
- PFM reform intentions

Egypt

- Training courses
- Video clips on a range of topics

Liberia

- Open Budget Initiative
- Corruption and tax fraud prosecutions

South Africa

- Requests for ideas for inclusion in forthcoming budget

Uganda

- Corruption and tax fraud prosecutions

Zambia

- Corruption and tax fraud prosecutions
- PFM reform intentions

What finance ministries are rarely discussing

- ⦿ **Service delivery commitments and standards**
- ⦿ **Budget management initiatives**
- ⦿ **Procurement process development**
- ⦿ **Anti-corruption activities**
- ⦿ **Audit findings**

Challenges facing finance ministries in their Facebook activity

- ⦿ **Governments' sensitivity to public criticism**
- ⦿ **Low level of public participation**

Conclusion: African finance ministries' Facebook experience is at an early stage

Potential collaborators in finance ministries' future social media activities

- ⦿ **Development partners**
- ⦿ **Private sector investors**

Thanks!

We are PFMConnect

You can find us at <http://www.pfmconnect.com>,
<http://blog-pfmconnect.com> &
<https://www.facebook.com/Improvingpublicfinancialmanagement/>