Social Networking and Social Media Guidelines

State of Oklahoma

Social Networking and Social Media Guidelines
Published March 18, 2010
(Issued, March 2010)

Version 1.0 Issued by the Office of State Finance

1.0 Acceptable Use
The State of Oklahoma is actively reviewing social media, Web 2.0 or social networking technologies and its ability to empower state agencies and employees to more effectively communicate.
All use of social networking sites by State agencies should be consistent with applicable state, federal, and local laws, regulations, and policies including all information technology security policies. This includes State agency acceptable use policies, state standards and any applicable Records Retention and Disposition Schedules or policies, procedures, standards, or guidelines promulgated by the Oklahoma Archives and Records Commission or State agencies. All usage should be governed by these policies as well as the guidelines in this document.
Separate Personal and Professional Accounts
Employees should be mindful of blurring their personal and professional lives when administering social media, Web 2.0 and social networking sites.
Personal Use
All State agency employees may have personal social networking, Web 2.0 and social media sites. These sites should remain personal in nature and be used to share personal opinions or non-work related information. Following this principle helps ensure a distinction between sharing personal and agency views.
State employees must never use their State agency e-mail account or password in conjunction with a personal social networking, Web 2.0 or social media site.
During normal business hours, State agency employees may use personal social networking for limited family or personal communications so long as those communications do not interfere with their work and are in line with any State agency policies governing usage of these technologies.
The following guidance is for state employees who decide to have a personal social media, Web 2.0 or social networking site or who decide to comment on posts about official state business:

· State your name and, if relevant, role, when discussing state agency or State of Oklahoma business;

· Use a disclaimer such as: "The postings on this site are my own and don't reflect or represent the opinions of the State of Oklahoma or the agency for which I work.”

Executives and managers should take additional caution when posting to personal social media, Web 2.0 or social networking sites. By virtue of their position, they must consider whether published personal content may be misunderstood as expressing an official State agency position. Additionally, an executive should assume that staff will read what is written. For example, it is not appropriate to communicate a major policy change to employees using this medium, but it could be appropriate to post information about the rationale for the policy change or a request for feedback about the policy change.

Professional Use

All official State agency-related communication through social media, Web 2.0 and social networking outlets should remain professional in nature and should always be conducted in accordance with the agency’s communications policy, practices and expectations. State employees must not use official State agency social media, Web 2.0 or social networking sites for political purposes, to conduct private commercial transactions, or to engage in private business activities. State employees should be mindful that inappropriate usage of official State agency social media, Web 2.0 and social networking sites can be grounds for disciplinary action. If social media, Web 2.0 and social networking sites are used for official State agency business, the entire State agency site, regardless of any personal views, is subject to best practices guidelines, and standards.
Only individuals authorized by a state agency may publish content to an agency Web site or state agency social computing technologies. The State of Oklahoma and its agencies have established means to communicate “official” information. This communication comes from those designated to speak publicly on behalf of the State or an agency. Only these authorized persons, or their designee, may publish content to an official state agency Web site or social media, Web 2.0 or social networking site.
2.0
GENERAL GUIDANCE
Respect copyright and fair use laws. Be sure to show respect for the laws governing copyright and fair use of copyrighted material owned by others, including those of the State of Oklahoma and state agency brands. Do not quote more than short excerpts of someone else's work and always provide attribution. It is a better practice to link to others' work, when possible.
Protect confidential information. Online content is not private. State employees must realize what they post will be around for a long time, and could be shared by others. Avoid identifying, discussing or posting multimedia of others – including clients, partners, vendors or co-workers - unless you give credit to the content owner.
Be respectful. Respect your audience and your co-workers. The state government community contains a broad employee base with a diverse set of customs, values and points of view. Don't be afraid to be yourself, but do so respectfully. Don't use ethnic slurs, personal insults, obscenity or engage in any conduct that would not be acceptable in the workplace. Show proper consideration for others' privacy and for topics that may be considered objectionable or inflammatory – such as politics and religion.

· Make sure your communications are in good taste

· Be sensitive when providing links to content. Redirecting to another site may imply an endorsement of its content.

Protect the brand. Only those authorized by the State of Oklahoma or an agency may use brand marks or logos in communications. Do not include the agency logo, the Great Seal of the State of Oklahoma or program logos in personal blogs or postings.

Always speak the truth. Don’t make unsubstantiated claims. If you need to respond or make a comment on something specific, verify the facts and provide references or sources of information that are current.

Stay cool. One of the hallmarks of social computing is creating dialogue. Unfortunately, people won’t always agree on an issue. When confronted with a difference of opinion, express your points in a clear, logical way. Don’t pick fights. When making a correction, be sure to make it clear that you have done so. Sometimes, it’s best to ignore a comment and not give it credibility by acknowledging it with a response.

Play it close to the vest with personal information. Astute criminals can piece together information you provide on different sites and then use it to impersonate you or someone you know – or even re-set your passwords. Similarly, “tweeting” real-time about your travels may confirm you aren’t at home – letting someone target your house. Be careful when sharing information about yourself or others.

Don’t be fooled. If you do post personal information on a social media, Web 2.0 or social networking site, criminals can use it to send you e-mails that appear to come from a friend or other trusted source – even the site itself. This practice is called “phishing.” Similarly, this ploy can also be used to infect your computer with a virus or keystroke logger.

Disable dangerous privileges. If a site allows others to embed code – such as HTML postings, links or file attachments – on your page or account, criminals can use them to install malicious software on your computer. If possible, disable the ability of others to post HTML comments on your site.

Heed security warnings and pop-ups. There’s a reason your security software provides warnings. Never allow or say “yes” to such actions, unless you know that they are safe.
Appendix A

Version History

The version numbering is as follows:

· The initial version is .01

· Once the deliverable has been accepted, it becomes version 1.00

· After the baseline (v1.00), all subsequent minor changes should increase the version number by 0.01

	Version Number
	Change Request Number
(if applicable)
	Accepted Date
	Author
	Summary of Change

	1.00
	
	2/12/2010
	Douglas Doe
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

