
Dear Frank Zola,

Thank you for your Freedom of Information (FoI) request received on 8 November. You asked:

DWP uses hootsuite.com with it's @DWP twitter account and Hootsuite has a number of
monitoring tools/functions. For your @DWP account please advise:

What key words or phrases are monitored
What your lists contain
#hashtags followed/monitored
Search streams in use

Hootsuite info

Follow key conversations with these monitoring features https://hootsuite.com/en-
gb/platform/monitoring#

Add a search stream
https://help.hootsuite.com/hc/en-us/articles/115002205467-Add-a-search-stream

How To Use Hootsuite Stream Operators For Social Media Monitoring
https://www.bounteous.com/insights/2013/06/03/hootsuite-stream-monitoring-operators/?ns=l

DWP Response:

The below lists and streams reflect those used by the Corporate DWP Hootsuite account.

Lists

Duty Feed

Name Handle

Adam Boulton adamboultonSKY

Alan Jones AlanJonesPA

Alex Cunningham MP ACunninghamMP

Alex Spence alexGspence

Alison Holt AlisonHolt1

Allegra Stratton BBCAllegra

Alok Sharma AlokSharma_RDG

Andrew Gregory andrewgregory

Andrew Neil afneil

Andrew Sparrow AndrewSparrow

Andrew Verity andyverity

Angela Rayner AngelaRayner

DWP Central Freedom of Information Team

e-mail: freedom-of-information-
request@dwp.gsi.gov.uk

Our Ref: FOI2018/08691

23 November 2018

file:///C:/Users/10087710/AppData/Local/Microsoft/Windows/INetCache/Content.Outlook/6CZNEKID/xxxxxxxxxxxxxxxxxxxxxxxxxxxxxx@xxx.xxx.xxx.xx
file:///C:/Users/10087710/AppData/Local/Microsoft/Windows/INetCache/Content.Outlook/6CZNEKID/xxxxxxxxxxxxxxxxxxxxxxxxxxxxxx@xxx.xxx.xxx.xx

Arj Singh singharj

Asa Bennett asabenn

BBC Daily Politics daily_politics

BBC Question Time bbcquestiontime

BBC Radio 4 Today BBCr4today

Ben Riley-Smith benrileysmith

Carl Dinnen carldinnen

CCHQ Press Office CCHQPress

Charlie Cooper CharlieCooper8

Chris Mason ChrisMasonBBC

Chris Ship chrisshipitv

Christoper Hope christopherhope

Coffee House SpecCoffeeHouse

Craig Mackinlay MP cmackinlay

Craig Woodhouse craigawoodhouse

Dan Hyde DanTLHyde

Daniel Boffey DanielBoffey

Darren McCaffrey DMcCaffreySKY

David Budworth DavidBudworth1

David Wooding DavidWooding

Debbie Abrahams Debbie_abrahams

DPAC Dis_PPL_Protest

Ed Conway EdConwaySky

Emily Ashton elashton

Emily Dugan emilydugan

Emma Lewell-Buck MP EmmaLewellBuck

Emma Revie emmarevie

Esther McVey EstherMcVey1

Faisal Islam faisalislam

Francis Elliott elliotttimes

Frank Field MP frankfieldteam

FT Westminster ftwestminster

George Eaton georgeeaton

George Osborne George_Osborne

George Parker GeorgeWParker

Gerri Peev GerriPeev

Gingerbread Policy GingerbreadPA

Gordon Rayner gordonrayner

Greg Hurst GregHurstTimes

Guardian Politics GdnPolitics

Guide Fawkes GuidoFawkes

Guy Opperman GuyOpperman

Hannah Bardell HannahB4LiviMP

Harry Cole MrHarryCole

Heidi Allen heidiallen75

HM Treasury hmtreasury

Holly Thomas holly_thomas_

HuffPost UK Politics HuffPostUKPol

Iain Martin iainmartin1

Ian Blackford IanBlackfordMP

Indy Politics IndyPolitics

Isabel Hardman IsabelHardman

Isabel Oakeshott IsabelOakeshott

Jack Maidment jrmaidment

James Forsyth JGFortsyth

James Lyons James_Lyons_N5

James Tapsfield JamesTapsfield

Janan Ganesh JananGanesh

Jason Beattie JBeattieMirror

Jason Groves JasonGroves1

Jim Pickard PickardJE

Joe Murphy JoeMurphyLondon

Joe Watts JoeWatts_

John Glen MP JohnGlenUK

John Pienaar Jponpolitics

John Rentoul JohnRentoul

John Stevens johnestevens

Jon Vale JonValePA

Josephine Cumbo Josephine Cumbo

Justin Tomlinson MP JustinTomlinson

Karen Buck KarenPBuckMP

Kate Devlin _katedevlin

Kate mcCann KateEMcCann

Kate Proctor KateProctorES

Katie Morley KatieMorley_

Katy Balls katyballs

Kevin Maguire Kevin_Maguire

Kevin Schofield PolhomeEditor

Kit Malthouse kitmalthouse

Labour DWP Team LabourDWP

Labour Press Team labourpress

Labour Whips labourwhips

Laura Kuenssberg bbclaurak

Lib Dem Press Office LibDemPress

Libby Wiener LibbyWienerITV

Mac in Parliament macmillaPA

Maeve Sherlock MaeveSherlock

Margaret Greenwood MGreenwoodWW

Marie Rimmer MarieRimmer

Martin Lewis MartinSLewis

Matt Chorley MattChorley

Matt Dathan matt_dathan

Maxine Kelly MaxineEK

Mhairi Black MP MhairiBlack

Michael Buchanan BBCMBuchanan

Michael Crick MichaelLCrick

Michael Gove michaelgove

Michael Savage michaelsavage

Michael White michaelwhite

Mirror Politics MirrorPolitics

Nicholas Cecil nicholascecil

Nicholas Watt nicholaswatt

Nick Macpherson nickmacpherson2

Norman Smith BBCNormanS

Oliver Wright oliver_wright

Patrick Butler patrickjbutler

Patrick Hosking HoskingTheTimes

Paul Lewis paullewismoney

Paul Waugh paulwaugh

Penny Marshall pennymitv

Pensions Age PensionsAge

Pensions Insight PensionsInsight

Peston on Sunday pestononsunday

Peter Dominiczak peterdominiczak

Peter Walker peterwalker99

Polly Toynbee pollytoynbee

Ranvir Singh ranvir01

Red Box timesredbox

Richard Graham RichardGrahamUK

Rob Burley RobBurl

Robert Hutton RobDotHutton

Robert Nisbet MrRobertNisbet

Robert Peston Pestononsunday

Ros Altmann rosaltmann

Rosemary Bennett RosieDBennett

Ross Hawkins rosschawkins

Rowena Mason rowenamason

Rupert Harrison rbrharrison

Ruth Emery Ruth_Emery

Ryan Sabey ryansabey

Sam Brodbeck sambrodbeck

Sarah Newton SNewtonUK

Sarah O'Grady ExpressOGrady

Sophy Ridge SophyRidgeSky

Stephen Crabb SCrabbPembs

Steve McCabe steve_mccabe

Steve Richard steverichards14

Sun Politics SunPolitics

Tamara Cohen tamcohen

Tanya Jefferies Tanya_Jefferies

Tara Evans taraevans

Telegraph Politics TelePolitics

The Actuary magazine TheActuaryMag

The Agenda agendaitv

The Andrew Marr Show MarrShow

The SNP theSNP

Tim Ross TimRoss_1

Tim Sculthorpe timsculthorpe

Tim Shipman ShippersUnbound

Times Politics timespolitics

Toby Helm tobyhelm

Tom Bradby tombradby

Tom McPhail PensionsMonkey

Tom McTague TomMcTague

Tom Newton Dunn tnewtondunn

Torcuil Chrichton Torcuil

UKIP UKIP

Vicky Shaw ThisIsVickyShaw

Vincent Moss vincentmoss

Work & Pensions Commit-
tee

CommonsWorkPen

Jobcentres

Handle

ArnoldJCP

BarnsburyJCP

barnsleyjcp

BasildonJCP

BedworthJCP

BeestonJCP

BulwellJCP

CannockJCP

CharlesStLeics

CoalvilleJCP

CrosbyJCP

DunstableJCP

DWP_EmpPart-
ners

Earle_JCP

EastHamJCP

EastLondonDM

EvertonJCP

EveshamJCP

FinchleyJCP

FinsburyParkJCP

Gainsbor-
oughJCP

GranthamJCP

HanleyJCP

HoughtonJCP

HoxtonJCP

IslingtonJCP

jcpbridgeton

JCPBridlington

JCPBromsgrove

JCPGateshead

JCPinBath

JCPinBeds

JCPinBerkshire

JCPinBirming-
ham

JCPinBrighton

JCPinBucks

JCPinCambs

JCPinCentreScot

JCPinCornwall

JCPinDevon

JCPinEastLondon

JCPinEastScot

JCPinEastSussex

JCPinEdinburgh

JCPinEssex

JCPinHampshire

JCPinHeathrow

JCPinHerts

JCPinHumber

JCPinKent

JCPinLeics

JCPinLincs

JCPinManchester

JCPinMerseyside

JCPinNEMid-
Wales

JCPinNEScotland

JCPinNorfolk

JCPinNotts

JCPinNthLondon

JCPinOxford

JCPinPlymouth

JCPinReading

JCPinSEWales

JCPinSoton

JCPinSouth-
Devon

JCPinSouthLiver

JCPinSthLondon

JCPinSuffolk

JCPInverness

JCPinWestLon-
don

JCPinWestSussex

JCPinWestYorks

JCPLonAirports

JCPNewcastle

JCPNewlands

JCPNorthumb-
land

JCPRedditch

JCPScotDirector

JCPSouthTyne

JCPTamworth

jobcentrenews

JPMarksDWP

KetteringJCP

khubdwp

KiddeminsterJC

KIDSGROVEJCP

LeamingtonJCP

LichfieldJCP

LondonJCP

longtonjcp

Loughbor-
oughJCP

LouthJCP

MerseysideJCP

MotherwellJCP

NeDerbysJCP

NEST112_DWP

NEWCASTLE_JCP

NewWalkLeics

NLDO_JCP

NottmJCPJobs

NuneatonJcp

OswestryJCP

RugbyJobCentre

RushdenJCP

RutlandJCP

Sefton_EC

SkegnessJCP

SleafordJCP

StamfordJCP

StratfordJCP

streatham_jcp

Sunderland_JC

SwadlincoteJCP

TelfordJCP

ThanetJCP

TWellsJCP

WalsallJCP

WashingtonJCP

WboroJCP

WellingtonStJCP

WestEndJCP

WhichrchJCP

WorcesterJCP

worksopjcp

Other Government Departments

Name Handle

Attorney General's Office attorneygeneral

Cabinet Office CabinetOfficeUK

Department for BEIS beisgovuk

Department for Culture, Media & Sport DCMS

Department for Education educationgovuk

Department for Environment, Food & Rural Affairs DefraGovUK

Department for Exiting the European Union DExEUgov

Department for Health & Social Care DHSCgovuk

Department for International Development DFID_UK

Department for International Trade tradegovuk

Department for Transport transportgovuk

Foreign Office foreignoffice

HM Treasury hmtreasury

Home Office ukhomeoffice

Ministry of Defence DefenceHQ

Ministry of Housing, Communities and Local Government mhclg

Ministry of Justice MoJGovUK

No. 10 Press Office Number10press

Northern Ireland Executive niexecutive

Northern Ireland Office NIOgov

Scottish Government scotgov

UK Gov Scotland UKGovScotland

UK Gov Wales UKGovWales

UK Prime Minister 10DowningStreet

Welsh Government WelshGovern-
ment

Ministers

Name Handle

Minister for Disabled People, Sarah Newton SNewtonUK

Minister for Employment, Alok Sharma AlokSharma_RDG

Minister for Family Support, Housing & Child Main-
tenance, Justin Tomlinson

JustinTomlinson

Minister for Pensions & Financial Inclusion, Guy
Opperman

GuyOpperman

Secretary of State, Amber Rudd AmberRuddHR

Streams

Dashboard Search

DWP From:@dwp
From:@dwppressoffice

Disability #DisabilityConfident
#IAmConfident

Employment #SeePotential
“employment rate”
#GetBritainWorking
#NotJustForBoys

Pensions From:@tprgovuk
“state pension” OR “new state pension”
“workplace pension”
“automatic enrolment”
“defined benefit OR defined contribution”
“retirement”
#YourPension

Welfare #UniversalCredit
“Universal Credit”

If you have any queries about this letter please contact me quoting the reference number
above.

Yours sincerely,

DWP Central FoI Team

Your right to complain under the Freedom of Information Act

If you are not happy with this response you may request an internal review by e-mailing freedom-of-information-
request@dwp.gsi.gov.uk or by writing to DWP, Central FoI Team, Caxton House, Tothill Street, SW1H 9NA. Any
review request should be submitted within two months of the date of this letter.

If you are not content with the outcome of the internal review you may apply directly to the Information
Commissioner’s Office for a decision. Generally the Commissioner cannot make a decision unless you have
exhausted our own complaints procedure. The Information Commissioner can be contacted at: The Information
Commissioner’s Office, Wycliffe House, Water Lane, Wilmslow Cheshire SK9 5AF
https://ico.org.uk/Global/contact_us or telephone 0303 123 1113 or 01625 545745

https://ico.org.uk/Global/contact_us
mailto:xxxxxxxxxxxxxxxxxxxxxxxxxxxxxx@xxx.xxx.xxx.xx
mailto:xxxxxxxxxxxxxxxxxxxxxxxxxxxxxx@xxx.xxx.xxx.xx

