

Negative Comments Response Template (for Social Media)

How to handle negative comments for Facebook, Twitter, Linkedln and other social media platforms

Level	Comment	Description	Example	Response Process	
1	Positive	Anything favourable	"My burger was awesome!"	Say thanks (Optional: screenshot it and share the love with your team)	
2	Neutral	Neither good nor bad	"I'm having a burger for lunch."	Commenting is optional	
3	Negative - respond	Genuine negative comment	"My burger was cold and took forever."	Take a screenshot. Acknowledge, apologise and act to resolve the issue. Follow up	
4	Negative - ignore	Negative comment by a "troll" (deliberate trouble-maker)	"Burgers are evil and so are the people that eat them."	Take a screenshot. Potentially warn the troll and block them if necessary but usually it's best to ignore them. The rule of thumb is "don't feed the trolls."	
5	Negative - remove	Offensive, malicious or spam (it breaches your "House Rules")	"My waitress was a %^&*."	Take a screenshot. Remove the comment and explain that it has breached "House Rules". Warn the offender and block them if necessary. (House Rules are your commenting policy - typically good manners are expected)	
6	Crisis	Legal or criminal ramifications (eg. threat of violence, breach of confidentiality, defamation, PR disaster etc)	"I'm going to burn this burger joint down."	Take a screenshot. Escalate immediately to police, legal or management for further advice as necessary.	


Negative Comments Response Template (for Social Media)

Company		
•		

LvI	Comment	Description	Example	Response Process	Who's responsible?
1	Positive	Anything favourable			
2	Neutral	Neither good nor bad			
3	Negative (respond)	Genuine negative comment			
4	Negative (ignore)	Negative comment by a "troll" (deliberate trouble-maker)			
5	Negative (remove)	Offensive, malicious or spam (it breaches your "House Rules")			
6	Crisis	Legal or criminal ramifications (eg. threat of violence, breach of confidentiality, defamation, PR disaster etc)			

