Policy and procedure for Social Media and online participation

[image: image5.png]et

Policy and procedure for Social Media and online participation
	Key Points
· All Trust staff are required to adhere to this policy and procedure
· This policy should be referred to when engaging in any activity online including the use of social media, on-line threads and forums

	Paper Copies of this Document
· If you are reading a printed copy of this document you should check the Trust’s Policy website (http://sharepoint/policies) to ensure that you are using the most current version.

Reviewed:

Review Date:

Accountable Directorate: Corporate Affairs

Corresponding Author: Surraya Richards, Head of Communications
Table of Contents
.1
Circulation

p4
.2
Scope
....
 p4
3
Definitions
 p4
4
Aims and Objectives
 p6
5
Standards
 p6
5.1
When you are identified as a staff member p6
5.2
Guidance of personal use of the social web p7

5.3
Personal use of the social web tools on Trust intranet p7

6
Responsibilities..p8
6.1
Ex Directors
 p8
6.2
Corporate Oversight
 p8
7
Training Requirements
 p8
8
Monitoring and Compliance
 p8
9
Attachements
 p9

Meta Data

	Document Title:
	Policy and Procedure for Social Media and online participation

	Status
	Active

	Document Author:
	Surraya Richards, Head of Communications, Surraya.richards@heartofengland.nhs.uk

	Accountable Director:
	Lisa Thompson, Director of Corporate Affairs

	Source Directorate:
	Corporate Affairs

	Ratified by:
	Director of Corporate Affairs

	Date Of Release:
	

	Review Date:
	

	Related documents
	Handling the media

Freedom of Information

Data Protection
Privacy policy

ICT policy

Disciplinary policy

Bullying and harassment
Disclosure of Confidential Information

Photographic and Video Recording Consent

	Superseded documents
	

	Relevant External Standards/ Legislation
	

	Key Words
	

1.
Circulation

This document applies to all staff at Heart of England NHS Foundation Trust.
2. Purpose and scope

This policy is provided so that staff are aware of the organisational stance and their personal responsibilities for the appropriate use of social media and online access.

Within the policy scope are the uses of both NHS and other external websites and online blogging facilities.
This policy is necessary since many employees enjoy sharing their knowledge and experience online with others in similar roles and with similar interests. Heart of England Foundation Trust encourages these online activities and acknowledges that staff can improve their personal skills and experience through relevant interactions with others outside the organisation.

The media provides a number of benefits for staff who may wish to participate in online activity in their personal life. However, when someone clearly identifies their association with the Trust and/or discusses their work, they are expected to behave appropriately, and in ways that are consistent with the Trust’s values and policies, their individual responsibility as a Trust employee, and with the relevant professional codes of conduct for healthcare professionals.

The Trust has a responsibility to ensure the operational effectiveness of its business, including its public image and for the protection of its information assets of all kinds. This involves ensuring patient/staff confidentiality and maintaining security in accordance with NHS Information Governance Policy and good practice.

Employees who are found to breach the Trust's policy will be managed in line with the Trust's Disciplinary Policy.

3.
Definitions

Online- connected to the Internet.

The Internet is a global system of interconnected computer networks that use the standard Internet protocol suite (TCP/IP) to serve billions of users worldwide. It is a network of networks that consists of millions of private, public, academic, business, and government networks, of local to global scope, that are linked by a broad array of electronic, wireless and optical networking technologies. The Internet carries an extensive range of information resources and services, such as the inter-linked hypertext documents of the World Wide Web (WWW) and the infrastructure to support email.

Website- is a set of related web pages containing content (media), including text, video, music, audio, images, etc. A website is hosted on at least one web server, accessible via a network such as the Internet.

An Internet forum, or message board, is an online discussion site where people can hold conversations in the form of posted messages. A discussion forum is hierarchical or tree-like in structure: a forum can contain a number of subforums, each of which may have several topics. Within a forum's topic, each new discussion started is called a thread, and can be replied to by as many people as so wish.

Blog- is a personal journal published on the World Wide Web consisting of discrete entries ("posts") typically displayed in reverse chronological order so the most recent post appears first. Blogs are usually the work of a single individual, occasionally of a small group, and often are themed on a single subject. Blog can also be used as a verb, meaning to maintain or add content to a blog.

Social Media- includes web-based and mobile technologies used to turn communication into interactive dialogue. Social media include platforms and applications such as Facebook, Twitter, LinkedIn, Digg and YouTube etc.

Facebook is a social networking service and website launched in February 2004. Users must register before using the site, after which they may create a personal profile, add other users as friends, and exchange messages, including automatic notifications when they update their profile.

Twitter- is an online social networking service and microblogging service that enables its users to send and read text-based posts of up to 140 characters, known as "tweets".

Wiki- is a website whose users can add, modify, or delete its content via a web browser.
Media: treated as singular or plural] the main means of mass communication (television, radio, and newspapers) regarded collectively:
Communications: the imparting or exchanging of information by speaking, writing, or using some other medium
Referenced from Oxford Dictionaries Pro at www.oxforddictionaries.com and en.wikipedia.org
4.
Aims and Objectives

· To define the process around online participation
· To ensure staff know what the procedures are when engaging in any activity online including the use of social media, twitter, Facebook, on-line threads and forums
5.
Standards

When someone identifies their association with the Trust and/or discusses their work, they must behave appropriately when on the Internet, and in ways that are consistent with the Trust’s values and policies.

5.1 When you are identified as a staff member:

· Do not engage in activities on the Internet which might bring the Trust into disrepute.
· Do act in a transparent manner when altering online sources of information.
· Do not use the Internet in any way to attack or abuse colleagues.
· Do not post derogatory or offensive comments.
Any online activities associated with work for the Trust should be discussed and approved in advance with the Communications Department.

Staff who already have, or wish to start a personal blog, profile, or website which indicates in that they work at the Trust should discuss any potential conflicts of interest with the Communications Department.

If a site or presence makes it clear that the author works for the Trust, it should include a simple and visible disclaimer such as “these are my personal views and not those of Heart of England Foundation Trust”.

Personal presences and websites should not reveal confidential information about the Trust, or break any privacy or confidentiality agreements. If in doubt about what might be confidential, staff members should consult the Confidentiality Policy.
Staff members should respect the privacy and the feelings of others and be aware that if they break the law online (for example by posting something defamatory), they will be personally responsible.

If a staff member thinks something on their website or profile gives rise to concerns about a conflict of interest, or concerns about privacy or confidentiality, they must discuss this with their line manager and the Communications Department.

If a staff member is contacted by the media (please see Media Policy) about any material they have posted online that relates to the Trust they should talk to their line manager or the Communications Department before responding.

5.2 Guidance on personal use of the social web

Your professional conduct online when discussing Trust business should be no different to the way you would behave with other media or public forums such as speaking at conferences.

Disclose your position as a representative when discussing Trust business unless there are exceptional circumstances, such as a potential threat to personal security. Never give out personal details like home address and phone numbers. Please see Data Protection Policy and FOI Policy.

Always remember that participation online results in your comments being permanently available and open to being republished in other media.

Stay within the legal framework and the Trust’s Privacy Policy. Be aware that libel, defamation, copyright, and data protection laws apply. This means that you should not disclose information, make commitments, or engage in activities on behalf of the Trust unless you are authorised to do so. This authority may already be delegated or may be explicitly granted depending on your position in the organisation.

Also be aware that postings on social websites may attract media interest in you as an individual, so proceed with care, whether you are participating in an official or a personal capacity. If you have any doubts, take advice from the Communications Department.

5.3 Personal use of the social web tools on Trust intranet

Social web styles of communication (such as blogs, wikis, and forums) on the Trust intranet, while private to the workplace, may still need guidance. In general, treat intranet communication as you would an internal meeting.

Be aware that staff:

· Should not engage in activities on the Intranet which might bring the Trust into disrepute.
· Should not use the Intranet in any way to attack or abuse colleagues.
· Should not post derogatory or offensive comments on the Intranet.
Staff should also be aware of who has access to particular type of Intranet communication and should be aware of confidentiality or privacy issues. Staff must discuss concerns about privacy or confidentiality with a line manager. Please see ICT Policy and Procedures, Disciplinary Policy and Bullying and Harassment Policy.

6.
Responsibilities

The Head of Communications as part of the Corporate Affairs Directorate is responsible for infrastructure, implementation, monitoring and review of this document.

All staff and Non-Executive Directors are obliged to adhere to this policy. It is the responsibility of the individual to ensure that they understand it, while managers at all levels are responsible for ensuring that the staff for whom they are responsible are aware of and adhere to this policy.
6.1
Individual Responsibilities

Director of Corporate Affairs will be responsible for ratifying this policy ensuring it is recognised through Trust Board.
6.2 Corporate Oversight
The communications team, on behalf of the Chief Executive, will take steps to ensure that all staff and Non-Executive Directors adhere to the policy.
7.
Training Requirements

On recruitment, staff employed within the Communications Team will have the relevant communication and marketing qualifications. Training courses offered by the Chartered Institute of Public Relation CIPR, the governing body of the communications industry will be undertaken by staff yearly dependent on their experience and role.
8.
Monitoring and Compliance

The implementation and effectiveness of the policy will be monitored through the communications team, via media monitoring, media enquiries and the media clippings services. The communications team will log all enquiries and clippings associated with all business relating to do the Trust.
9.
Appendix and Attachments

Appendix 1 : Guidance for online participation
Attachment 1: Consultation Ratification Checklist TBC
Attachment 2: Equality and Diversity - Policy Screening Checklist TBC
Appendix 1 – Guidance for online participation
Deciding which sites or channels to use and focus on

First discuss what you want to do with the Head of Communications, try to make sure you can answer each of the following questions.

· Why do you want to create a new account or service? How does this fit in with the overall communications and media strategy?
· Does the site appeal to a key demographic that isn’t currently engaging with the Trust online or offline?
· Is this the right site to engage with our audiences? Are there enough people there to justify the time, cost, or effort?
· Does anything similar exist already? If it does, would working with the existing presence be better?
· What commitment are you willing to make to the site? Do you have the resources you need to keep it refreshed and relevant? For how long?
· What is your exit strategy? If the presence is designed to be short-term, what happens when effort stops? Leaving a space branded but neglected carries the risk to the brand without exercising any control.
· How will you measure success? Try to set a target and a review point before you launch.
· Have you read any third-party site’s Terms and Conditions to see how they apply to Trust use (pay particular attention to copyright, commercial use, and abuse reporting).
The Head of Communications should nominate a named owner for the presence. This person will be responsible for maintaining and refreshing it, and monitoring communication that comes in via the account.

The Head of Communications will have overall responsibility for keeping a record of any pages/profiles/sites set up by their teams on third party social networking sites.

Branding

Where possible and appropriate, use a Trust Logo and other brand assets (colours and so on) when setting up a site or presence on the social web. This has the advantage of transparency, and authority.

Link to a relevant page on one of the Trust’s websites inside any social web profile.

See the Trust’s Branding Guidelines for more information.

Tone of voice

Be sensitive to the expectations of existing users of the specific site, we are joining their site rather than the other way around. Attempts to enforce rules on third party sites may lead to resentment and criticism.

Do not tolerate behaviour likely to cause extreme offence, for example racist insults, on a Trust space on a social networking site. But where we do decide to intervene, do so with a light touch, sensitive to different expectations.

Joining groups or making friends

Remember that approving a “friend” or joining a group may make other users of a site think they are more trustworthy. Check all friends carefully before you approve them. Look at their profiles first. If you have any doubts about whether you should approve a friend, discuss it with your colleagues.

If you want to make “friends” with an organisation (for example a company or a political campaign), consult the Head of Communications first. It has been known for some groups or “friends” to change from an innocuous account into porn or spammers, so make a regular check.

Legal issues

Before inviting users to upload their user-generated content to a page on a social website, make sure that we are aware of, and are comfortable with, the site’s own terms and conditions. This is because by uploading our content, it is likely that we are agreeing to be bound by its terms.

For example:

Make sure the Trust has the necessary rights to any content put on third party sites — not only to ensure we do not breach our agreements with rights holders but also because we are likely to be liable to the site itself if we post uncleared material

Some sites’ terms and conditions state that the site is for personal use only and not for “commercial” use — we should be aware that if we use such a site to promote Trust activity, we may technically be in breach.

Communication on third party sites

Communications team members monitoring conversations on the social web may find comments relating to the Trust on sites where the Trust has no presence (for example individual blogs). In that case follow these guidelines; and when practical, you should offer help, advice, or response in situ and in public (often a link to information on a Trust site or profile is easiest).

Save links (URLs) to any comments found relating to the Trust on the social web, and make sure that someone has responsibility for monitoring updates.

Attachment 1: Consultation and Ratification Checklist
	Title
	Policy Framework

	
	Ratification checklist
	Details

	1
	Is this a: Policy

	2
	Is this: Revised

	3*
	Format matches Policies and Procedures Template (Organisation-wide)
	YES

	4*
	Consultation with range of internal /external groups/ individuals
	Was developed in line with DOH and CIPR guidance.

	5*
	Equality Impact Assessment completed
	YES

	6
	Are there any governance or risk implications? (e.g. patient safety, clinical effectiveness, compliance with or deviation from National guidance or legislation etc)
	NO

	7
	Are there any operational implications?
	NO

	8
	Are there any educational or training implications?
	NO

	9
	Are there any clinical implications?
	NO

	10
	Are there any nursing implications?
	NO

	11
	Does the document have financial implications?
	NO

	12
	Does the document have HR implications?
	YES – if individual is in breach of policy

	13*
	Is there a launch/communication/implementation plan within the document?
	YES

	14*
	Is there a monitoring plan within the document?
	NO

	15*
	Does the document have a review date in line with the Policies and Procedures Framework?
	YES

	16*
	Is there a named Director responsible for review of the document?
	YES - Lisa Thompson, director of Corporate Affairs

	17*
	Is there a named committee with clearly stated responsibility for approval monitoring and review of the document?
	NO

Document Author - Surraya Richards

Signed –

[image: image2.png]

Title – Head of Communications

Date – 2 July 2012

Ratified by Lisa Thompson

Signed -

[image: image1.jpg]NHS Foundation Trust

HEART of
NHS! ENGLAND

Title - Director of Corporate Affairs

Date – 2 July 2012

Attachment 2: Equality and Diversity - Policy Screening Checklist
	Policy/Service Title: Policy for Procedure for Handling the Media
	Directorate: Corporate Affairs

	Name of person/s auditing/developing/authoring a policy/service: Surraya Richards

	Aims/Objectives of policy/service: to define a systematic approach and required standards for the development, ratification, implementation, monitoring, review and retirement of Policies and associated Procedures.

	Policy Content:

· For each of the following check the policy/service is sensitive to people of different age, ethnicity, gender, disability, religion or belief, and sexual orientation?

· The checklists below will help you to see any strengths and/or highlight improvements required to ensure that the policy/service is compliant with equality legislation.

	1. Check for DIRECT discrimination against any group of SERVICE USERS:

	Question: Does your policy/service contain any statements/functions which may exclude people from using the services who otherwise meet the criteria under the grounds of:
	Response
	Action required
	Resource implication

	
	Yes
	No
	Yes
	No
	Yes
	No

	1.1
	Age?
	
	·
	
	·
	
	·

	1.2
	Gender (Male, Female and Transsexual)?
	
	·
	
	·
	
	·

	1.3
	Disability?
	
	·
	
	·
	
	·

	1.4
	Race or Ethnicity?
	
	·
	
	·
	
	·

	1.5
	Religious, Spiritual belief (including other belief)?
	
	·
	
	·
	
	·

	1.6
	Sexual Orientation?
	
	·
	
	·
	
	·

	1.7
	Human Rights: Freedom of Information/Data Protection
	
	·
	
	·
	
	·

	If yes is answered to any of the above items the policy/service may be considered discriminatory and requires review and further work to ensure compliance with legislation.

	2. Check for INDIRECT discrimination against any group of SERVICE USERS:

	Question: Does your policy/service contain any statements/functions which may exclude employees from operating the under the grounds of:
	Response
	Action required
	Resource implication

	
	Yes
	No
	Yes
	No
	Yes
	No

	2.1
	Age?
	
	·
	
	·
	
	·

	2.2
	Gender (Male, Female and Transsexual)?
	
	·
	
	·
	
	·

	2.3
	Disability?
	
	·
	
	·
	
	·

	2.4
	Race or Ethnicity?
	
	·
	
	·
	
	·

	2.5
	Religious, Spiritual belief (including other belief)?
	
	·
	
	·
	
	·

	2.6
	Sexual Orientation?
	
	·
	
	·
	
	·

	2.7
	Human Rights: Freedom of Information/Data Protection
	
	·
	
	·
	
	·

	If yes is answered to any of the above items the policy/service may be considered discriminatory and requires review and further work to ensure compliance with legislation.

	TOTAL NUMBER OF ITEMS ANSWERED ‘YES’ INDICATING DIRECT DISCRIMINATION = 0

	3. Check for DIRECT discrimination against any group relating to EMPLOYEES:

	Question: Does your policy/service contain any conditions or requirements which are applied equally to everyone, but disadvantage particular persons’ because they cannot comply due to:
	Response
	Action required
	Resource implication

	
	Yes
	No
	Yes
	No
	Yes
	No

	3.1
	Age?
	
	·
	
	·
	
	·

	3.2
	Gender (Male, Female and Transsexual)?
	
	·
	
	
	
	·

	3.3
	Disability?
	
	·
	
	·
	
	·

	3.4
	Race or Ethnicity?
	
	·
	
	·
	
	·

	3.5
	Religious, Spiritual belief (including other belief)?
	
	·
	
	·
	
	·

	3.6
	Sexual Orientation?
	
	·
	
	·
	
	·

	3.7
	Human Rights: Freedom of Information/Data Protection
	
	·
	
	·
	
	·

	If yes is answered to any of the above items the policy/service may be considered discriminatory and requires review and further work to ensure compliance with legislation.

	4. Check for INDIRECT discrimination against any group relating to EMPLOYEES:

	Question: Does your policy/service contain any statements which may exclude employees from operating the under the grounds of:
	Response
	Action required
	Resource implication

	
	Yes
	No
	Yes
	No
	Yes
	No

	4.1
	Age?
	
	·
	
	·
	
	·

	4.2
	Gender (Male, Female and Transsexual)?
	
	·
	
	·
	
	·

	4.3
	Disability?
	
	·
	
	·
	
	·

	4.4
	Race or Ethnicity?
	
	·
	
	·
	
	·

	4.5
	Religious, Spiritual belief (including other belief)?
	
	·
	
	·
	
	·

	4.6
	Sexual Orientation?
	
	·
	
	·
	
	·

	4.7
	Human Rights: Freedom of Information/Data Protection
	
	·
	
	·
	
	·

	If yes is answered to any of the above items the policy/service may be considered discriminatory and requires review and further work to ensure compliance with legislation.

	TOTAL NUMBER OF ITEMS ANSWERED ‘YES’ INDICATING INDIRECT DISCRIMINATION = 0

Signatures of authors / auditors:

Date of signing: Equality Action Plan/Report
	Directorate: Corporate Affairs

	Service/Policy: Policy and Procedure for Social Media and online participation

	Responsible Manager: Head of Communications

	Name of Person Developing the Action Plan: Surraya Richards

	Consultation Group(s): N/A

	Review Date:

The above service/policy has been reviewed and the following actions identified and prioritised.
All identified actions must be completed by: ___

	Action:
	Lead:
	Timescale:

	Rewriting policies or procedures
	Head of Communications

	

	Stopping or introducing a new policy or service

	Director of Corporate Affairs
	

	Improve /increased consultation

	Head of Communications

	

	A different approach to how that service is

managed or delivered
	Head of Communications

	

	Increase in partnership working

	Head of Communications

	

	Monitoring
	Communications Team

	

	Training/Awareness Raising/Learning
	Head of Communications

	

	Positive action

	Head of Communications

	

	Reviewing supplier profiles/procurement

arrangements
	Head of Communications

	

	A rethink as to how things are publicised

	Head of Communications

	

	Review date of policy/service and EIA: this

information will form part of the Governance

Performance Reviews
	Head of Communications

	

	If risk identified, add to risk register. Complete an

Incident Form where appropriate.
	Head of Communications

	

When completed please return this action plan to the Trust Equality and Diversity Lead; Pamela Chandler or Jane Turvey. The plan will form part of the quarterly Governance Performance Reviews.

	Signed by Responsible Manager:
	[image: image3.png]

	Date:
	2 July 2012

� EMBED Word.Picture.8 ���

©Heart of England NHS Foundation Trust View/Print date 04 August 2014
 Page 2 of 16

[image: image4.png]et

_1142080297.doc
[image: image1.png]et

