

SOCIAL MEDIA PRINCIPLES 2

PROFESSIONAL BEHAVIOR 3

WHAT IS SAPP? 4

PROTECTING YOUR PRIVACY ONLINE 5

PERSONAL BEHAVIOR 6

MULTIMEDIA RELEASE DECISION TREE 7

U.S. COAST GUARD SOCIAL MEDIA HANDBOOK

RESPONSIBLE USE OF SOCIAL MEDIA

SOCIAL MEDIA PRINCIPLES

While we have traditionally excelled at telling the U.S. Coast Guard story – actively engaging the media, the public and the community – the growth of social media presents the opportunity to take our storytelling one step further. Being a trusted source of timely, engaging and responsive online information helps continue to build public trust and confidence.

While the Coast Guard views every member and employee as a spokesperson for the service, it also holds them accountable for communicating effectively and responsibly. This handbook provides guiding principles for using social media tools both personally and professionally to help personnel be responsible online and keep Coast Guard men and women safe and secure.

While these principles are applicable across all online communication, they are not all inclusive. You must exercise good judgment and common sense, adhere to the Coast Guard core values and follow established public affairs, security and legal policies. When in doubt, consult with your chain of command or servicing public affairs office.

IS IT OFFICIAL, UNOFFICIAL OR PERSONAL?

OFFICIAL: Engaging on social media IS your job and you are doing it on behalf of the Coast Guard.

UNOFFICIAL: Engaging on social media IS RELATED to your job, but you are doing so in a personal capacity. What you are posting online mentions the Coast Guard, your job or your experience.

PERSONAL: Engaging on social media IS NOT RELATED to your job. What you are posting does not mention the Coast Guard in any way.

CHECKLIST FOR RELEASE OF OFFICIAL INFORMATION ONLINE

- Any content posted online must be:
 - ✓ Approved for release by the responsible authority.
 - ✓ Present, in some form, on an official website OR be properly stored/archive on Coast Guard owned servers or electronic storage.
- Links to unofficial content, such as news articles or multimedia, are authorized as long as proper credit is given to the source.
- Follow proper Operations (OPSEC) and Information (INFOSEC) Security practices by not posting FOUO, classified, or critical/sensitive information.
- Do not share internal documents, conversations, emails, memos, results of meetings or other pre-decisional content that is not approved for public dissemination.
- Follow the flow chart on page 7 of this handbook for the release of imagery (photographs and video).

NOTE: If you come across evidence of a Coast Guard member or employee violating command or public affairs policy online, you should handle it in the same manner you would if you witnessed the infraction in any other environment. While the tools have changed, the rules for Coast Guard public affairs as well as personal conduct still apply. All Coast Guard members and employees are accountable for anything they post online.

PROFESSIONAL BEHAVIOR

The following guidelines are for members and employees who engage on social media sites in their official duties. In other words, what you are posting online is on behalf of a Coast Guard unit, command or other entity. When you are assigned as the public affairs officer or the social media site manager, everything you do impacts public trust. You are a direct representative of the Coast Guard and must embody the spirit and professionalism of the service.

Social media sites should be an extension of, not a substitute for an official government website.

CHECKLIST FOR OFFICIAL COMMUNICATION ON SOCIAL MEDIA

Comply with policy.

- ✓ Commands shall ensure their site(s) are authorized and comply with Coast Guard Public Affairs policy.
- ✓ Sites shall be set up, registered and identified as official sites in accordance with the social media policy. Contact socialmedia@uscg.mil for more information.
- ✓ Keep records of official sites in accordance with records management schedules.
- ✓ Have a social media manager designation letter on file at your command and servicing public affairs office.
- ✓ Do not provide or imply endorsement of opinions, products, services, causes or political candidates.

Post relevant content.

- ✓ Always follow the guidelines for release of information and imagery (see page 2).
- ✓ Only content applicable and appropriate to the audience should be shared on official, publicly accessible web and social media sites.
- ✓ Develop a content management plan to guide postings & ensure what is posted interests your audience.
- ✓ Be unique and use your insider access to take the reader behind the scenes of your job.

Build a community.

- ✓ Provide meaningful, relevant, timely and professional content while at the same time being engaging and interesting in a way that is appropriate for social media.
- ✓ Don't talk at your audience. Have a conversation with them.

Ensure content is accessible to all audiences.

- ✓ Ensure your content complies with Section 508 requirements. Content shall be accessible to the visually and physically impaired.
- ✓ Include closed captioning and/or transcript files on videos and alt text on imagery/graphics.
- ✓ Do not use "click here" for links to sites. Make the name of the site or article the hyperlink.

Be official.

- ✓ Post and adhere to appropriate disclaimers and policies as outlined in social media policy. (email: socialmedia@uscg.mil)
- ✓ Disclose who you are and your affiliation with the service when engaging online on other sites.
- ✓ Clearly mark the site as "official" & use official email for contact. Do not use a Gmail or other email provider.
- ✓ Use strong passwords and keep track of all official logons and passwords in a secure place.

Moderate comments.

- ✓ Post the official comment policy and moderate comments on the site accordingly.
- ✓ Commands may consider using their servicing public affairs office or other trustworthy and properly trained party to moderate their official social media site.

WHAT IS SAPP?

SAPP is a helpful acronym that stands for Security, Accuracy, Policy, and Propriety. Here is how SAPP applies online:

S

Releasing information that violates Coast Guard SECURITY policies is prohibited. For example, using location based social networking to “check-in” to places online or posting the location, status and schedule of a deployed cutter could compromise OPSEC.

A

Information released by Coast Guard personnel must be verified for ACCURACY prior to release. Stick to the facts and avoid speculation. For example, re-posting or sharing information that is not verified or officially released or speculating about a Coast Guard event, issue or operation could misinform the public.

P

Information released by Coast Guard personnel shall not violate service or command POLICY. For example, to protect privacy personnel shall carefully consider what information they share about themselves and others. Also, while it's authorized to talk about your job, self-promotion of one's Coast Guard position for personal or financial gain is not authorized.

P

All information released by Coast Guard personnel will be appropriate and adhere to acceptable standards of PROPRIETY. For example, personnel should realize how engaging in conversations with explicit sexual references; criticisms of race or religion; obscene or profane language based on commonly accepted community standards; references to illicit drugs; and online sharing of confidential intellectual property may reflect poorly on themselves personally and on the Coast Guard by association. Be mindful that you are never really out of uniform or off duty online. You are personally accountable for everything you post online.

PROTECTING YOUR PRIVACY ONLINE

WHAT INFORMATION IS CONSIDERED CRITICAL AND SHOULDN'T BE POSTED?

Details about schedules, locations, times, routines & deployment plans of units, ongoing or future operations and activities.

Details about Coast Guard security, use of force policy, weapons, planned operations or courses of action.

Personnel rosters containing personally identifiable information.

References to trends, routines or movements of Coast Guard personnel, particularly flag officers and key command personnel.

Disclosure of internal Coast Guard information or documents not officially released to the public.

Facebook changes privacy settings regularly.

It is up to the individual to check Facebook (and other online sites) privacy settings regularly. At least once a month is suggested.

Social media users should be vigilant in protecting their privacy and the privacy of others online. You should never assume confidentiality online regardless of how strict your privacy settings are. We must ensure that we, our families and loved ones keep themselves safe and do not compromise the safety and security of Coast Guard members and operations. Providing too much information about your private life, your home life or daily routine can provide details that can be used maliciously. Be careful to protect yourself and your privacy.

CHECKLIST FOR PRIVACY PROTECTION

- Never accept the "default" settings for sites. Personally go through your settings and select the appropriate level of protection for you, your family and the Coast Guard.
- Don't share details about yourself, your family members or others online including social security numbers, birthdates, contact information, home addresses, details about lifestyles or careers, and any other personally identifiable information.
- Cautiously use location-based social networking (e.g. geotagging, FourSquare, "checking in") as this provides specific details about your daily habits to the public including adversaries. Never use these services when deployed or underway or you could compromise OPSEC.
- Do not "friend" or grant access to people you do not know and trust. Regularly, screen your friends and remove those you are not close to.
- The line between personal and professional boundaries can blur easily online. If you decide to add colleagues or professional contacts to your networks, consider adding them to a special list or group and limit/protect what you share with that list/group.
- Be aware that nothing is really ever private online. What is posted on the web can easily be shared, taken out of context or used maliciously.
- Use strong passwords to protect your accounts. It is suggested to have 14+ characters including a combination of upper and lower case letters, numbers and symbols.

PERSONAL BEHAVIOR

While Coast Guard personnel are the best people to tell the Coast Guard story, they are encouraged to engage online responsibly. Personnel who use social media should share information with the understanding and realization that nothing posted online is truly private. We must be vigilant, sensible and disciplined so our actions online do not jeopardize our public reputation, interfere with Coast Guard missions or discredit the service. This guidance applies to anything said, written, posted or shared on the Internet, including personal comments, photos, videos or graphics, blogs, forums, wikis, multimedia sharing sites or any other public-facing Internet site.

USING SOCIAL MEDIA RESPONSIBLY CHECKLIST

- Obey the law.** You are personally responsible for your actions online.
 - ✓ Do not violate intellectual property rights including copyright protections.
 - ✓ Do not use U.S. Coast Guard protected words or symbols without prior authorization from Coast Guard public affairs office (CG-09223).
- Be responsible.**
 - ✓ Regardless of how content is collected, always follow the guidelines for release of information and imagery (see page 2).
 - ✓ Adhere to Coast Guard public affairs and personal conduct policy.
- Practice restraint.**
 - ✓ Be aware that you lose control over online content. Anything you post on the web including text and pictures can easily be shared, taken out of context or used maliciously.
 - ✓ Be respectful, accurate and professional. Always use your best judgment and consider how the content reflects upon yourself, your unit and the U.S. Coast Guard.
- Online ≠ anonymous.** There is no such thing as anonymity online. Even if you decide not to fully identify yourself, you should not disguise, impersonate or otherwise misrepresent who you are and your association with the Coast Guard.
- Are you talking about the Coast Guard?** If you are using social media in an unofficial capacity or your post could be associated with your job;
 - ✓ Comment carefully. Stay in your lane and only talk about what you know, your personal experiences and professional expertise.
 - ✓ Use the unofficial post disclaimer (see margin).
 - ✓ You may use your name, rank and position to disclose your affiliation with the service.
 - ✓ Do not forget OPSEC!

DO NOT SELF PROMOTE OR ACCEPT PAYMENTS

Using your job, rank or responsibilities to promote yourself online and accepting compensation for writing about your official connection with the service is not authorized. Treat requests for postings that relate to a current or former Coast Guard job or responsibility as a media request. Coordinate with your servicing public affairs office.

It is very difficult to separate personal and professional lives on social media!

Be mindful that you are never really out of uniform or off duty. You are personally accountable for everything you post online.

UNOFFICIAL POSTS DISCLAIMER:

Post this disclaimer below your signature line when you post content about the Coast Guard in an unofficial capacity:

"The views expressed herein are those of the writer and are not to be construed as official or reflecting the views of the Commandant or of the U. S. Coast Guard."

If you wouldn't say it to your commander or your grandmother...

STOP

DON'T SAY IT ONLINE!

CAN I POST MY PHOTO OR VIDEO ONLINE?

Multimedia Release Decision Tree

START

Any photo or video taken on a Coast Guard facility or of a Coast Guard operation or person, regardless of whether or not the imagery was taken with a personal camera or for personal or official purposes.*

*Designated command or public affairs personnel escorting or allowing people on Coast Guard facilities or to attend official Coast Guard events, tours or ceremonies are granting the photographer/videographer release authority for the imagery taken. Commanding officers and their representatives are expected to proactively and judiciously limit access to sensitive or classified information so that it is not captured on camera in the first place.

Does the photo or video compromise security?

Example: Picture is geotagged or otherwise identifies location of deployed CG units or personnel

Yes

No

**DO NOT
RELEASE OR
POST ONLINE**

Next

Is the photo or video respectful, accurate and suitable for public release?

**Any photos or videos posted on official Coast Guard sites that are not uploaded to the Coast Guard Visual Information Gallery (CGVI) must also be present on an official agency owned/ managed domain or be properly stored and archived on Coast Guard owned servers or electronic storage (e.g. a morale picture uploaded to a unit Facebook page must be saved on a Coast Guard computer or storage device).

***All operational, mission-related or newsworthy imagery shall be uploaded to the Coast Guard Visual Information Gallery (CGVI) for records management.

No

Yes

**DO NOT
RELEASE OR
POST ONLINE**

Next

Example: members are wearing proper uniform and adhering to core values

Does the photo or video depict operational, mission-related or newsworthy events?

No

Yes

Photos or videos depicting morale events, ceremonies or other routine non-operational activities can be posted on command, personal or other online sites and do not have to be uploaded into CGVI.**

Example: Unit cookout, promotion ceremony or a picture of yourself in a crew lounge

To post photos or video online, follow these steps:

1. Obtain clearance for release from command or appropriate approval authority.
2. Work with your servicing public affairs office to upload the photo or video to CGVI.***
3. Post the photo or video to command, personal or other online site.

You are what you...

The Coast Guard Social Media Handbook is online!

Scan this QR Code from your smartphone or go to www.dvidshub.net/publication

For a complete list of Coast Guard social media sites, go to <http://coastguard.dodlive.mil/official-sites/>

Or scan the QR code with your smartphone.

COAST GUARD WEBSITES:

www.uscg.mil
www.uscg.mil/mag

Coast Guard Visual Imagery Gallery
(cgvi.uscg.mil)

coastguard.dodlive.mil

twitter.com/uscoastguard (news releases)
twitter.com/USCG

facebook.com/uscoastguard

youtube.com/uscgimagery

flickr.com/coast_guard

Contact: socialmedia@uscg.mil