
	[image: CSU_Logo-Mark_RGB_Signature]

	

	Social Media Guidelines

	Version
	1.1

	TRIM file number
	XX/XXXX

	Short description
	General guidelines on effective use of Social Media. It does not define policy but offers a set of common sense points that should be considered when participating in this type of communication

	Relevant to
	All employees and students

	Approved by
	This Guideline has been approved by Executive Director, Information Technology

	Responsible officer
	Executive Director
Division Information Technology

	Responsible office
	Office of Executive Director,
Division Information Technology

	Date introduced
	12 November, 2010

	Date(s) modified
	24 July 2012

	Next scheduled review date
	July, 2014

	Related University documents
	Administration Manual
Academic Manual
DIT Policies

	Related legislation
	

	Key words
	Guidelines, Social Media, Etiquette, Communication….

	
	

1. PURPOSE

These guidelines are intended to assist in making more informed decisions regarding participation in Social Media

2. SCOPE

These guidelines apply to all staff and students of the University together with other affiliated members of the University community acting in any capacity that could be interpreted by association as representing the University’s views:

3. DEFINITION
Social media includes web and mobile-based technologies which are used to turn communication into interactive dialogue among organizations, communities, and individuals. When the technologies are in place, social media is ubiquitously accessible, and enabled by scalable communication techniques.

4. GUIDELINES

The following is intended to be a non-prescriptive and non-technology-specific set of guidelines to help you make more informed decisions about your participation in Social Media. You should refer to the appropriate University policy (see Related University Documents) to confirm the University’s formal position on any of the following matters.

4.1	Authorisation

If your participation could be interpreted as official, then authority to represent the University should be gained under the conditions of the relevant policies or refer back to your supervisor.

4.2	Be Honest

Do not misrepresent the intentions or goals relating to your participation. Be truthful to the best of your knowledge. Do not misrepresent others.

4.3	State your Identity

If what you’re saying relates to your association with CSU in either a professional or personal basis, always clearly state your identity and your relationship with the University.

While some technologies may allow participation using pseudonyms, you are never
truly anonymous, as there are generally clear audit trails that can be traced to you. Your actions and statements may be inherently linked with CSU by association.

4.4	Be Accurate

Always make a reasonable effort to substantiate the validity of what you are saying. Stick to material you know about. Speaking outside your field of expertise may lead to embarrassment. What you say may be recorded and may be used in other contexts.

4.5	Be Respectful

Be frank without compromising civility. Consider the feelings and dignity of others, respect opposing views and do not incite negative or degrading dialogue.

4.6	Contribute

Make a positive contribution. Don’t rely on others to contribute the entire dialogue. Always try to present a calm, reasonable and logical demeanour. Don’t be negative, inflammatory or combative. Be supportive of those with less experience

4.7	Consider your input

Think before making statements you may regret. Do not act in haste. Take a common sense approach to discussions. Remember, what you say may be around for a long time and can be spread to a large number of people in a relatively short time.
[bookmark: _GoBack]
4.8	Respect the intellectual property of others

Do not use or pass off the work or ideas of others as your own. If quoting the work of others ensure you attribute the work to the person or institution responsible for it.

4.9	Respect Privacy

Do not disclose personal information about others unless you have their prior knowledge and approval. Making public personal information about yourself also comes with its own risks.

4.10	Maintain Confidentiality

Do not disclose information that is deemed confidential, either by the University or by other organisations with which you interact as part of your role at the University. Do not disclose personal information you have received in confidence either explicitly stated or inferred from colleagues or students.

4.11	Consult Others

If contributing content that is related to your work at CSU, check with colleagues that you are presenting a consistent message and not duplicating the work of others. Be informed on the topic; check for existing answers before asking questions.

4.12	 Branding

Where your participation is work-related or official in nature and presents the opportunity to utilise CSU branding devices such as images or logos, consult the University’s Web Policy and Official Style Guide.

4.13	Appropriateness

Always ensure that content or discussion does not include items that could be construed as offensive or discriminatory on the grounds of race, religion, gender or sexual preference. If in doubt, refer to the Code of Conduct, Section 5.1.

4.14	Disclaimers

Where appropriate, use a disclaimer outlining that the views expressed are yours and not necessarily those of the University.

4.15	Linking to Resources

When using hyperlinks to University content, be aware of your audience and their ability to access the material.

5. REFERENCES

Administration Manual
Academic Manual
DIT Policies

6. AUTHOR HISTORY

	Date
	Author
	Version
	Pages
	Description of amendment

	12/11/2010
	K Fromholtz
	1
	6
	Creation of guidelines

	24/7/2012
	Policy Review Team
	1.1
	4
	Updated spacing and reviewed wording

	
	
	
	
	

		Page 2

image1.png
A Ghares St

