[image: image1.jpg]\d Blind Un;
o loo

World Blind Union Office

1929 Bayview Avenue

Toronto, ON M4G 3E8

Telephone: 1-416-486-9698

Fax: 1-416-486-8107

E-mail: info@wbuoffice.org
www.worldblindunion.org
WBU Internal Policy

WBU’s Involvement in Social Media

Author:
Social Media Working Group
Date:
2012 – Revised 2014

Approval:
Introduction:

The World Blind Union has begun to use established social media networks and Web 2.0 technologies in order to access new tools to enhance communications with members, other NGO’s and the general public. Our communications are always meant to promote our work, enhance our ability to interact with our members, and to inform and educate the general public on the issues that directly affect blind and partially sighted people all around the world. In using social media, we hope to increase our influence and expose more people to the issues that impact the lives of persons who are blind or partially sighted. The use of Social media is relatively new, but has gained popularity among young people who use it extensively to communicate with others and to find information; by governments, private sector and non-governmental organizations who have found social media to be effective in communicating short messages to a large number of persons very quickly. We definitely do not see social media as a supplement to our normal means of communicating with members, but do see it as an opportunity to communicate key messages to more people and organizations quickly and efficiently.
This paper is intended to describe WBU’s involvement with social media platforms and is not intended to describe more traditional WBU communications vehicles such as our E-bulletin, our email communications nor our website except to the extent through which they facilitate our social media presence.

What is Social Media?

The term “social media” includes a number of tools that have been developed over the past several years that enable individuals and organizations to share information with each other in a very informal way. It can be used for personal or professional networking and to convey information or opinions.

Some examples of Social media currently in use include:

· Twitter – the sharing of messages and media that cannot exceed 140 characters. Individuals and organizations can “follow” a company or individual and receive all of their messages or “Tweets”, can share these or “retweet” them to their followers

· Facebook – Very popular for individual networks where individuals invite others to be “friends”, post status reports or comment on topics of interest. Organizations and companies also have Facebook pages where they post status updates, invite individuals to “like” the organization, their comments and so forth as a way of endorsing the company/organization

· YouTube – a medium where individuals or companies/organizations share short video clips; these can include presentations, messaging, training, etc. Because it is now much simpler and faster to take video clips of events, activities, these video clips can be shared via YouTube very quickly thus providing immediate messaging.

· LinkedIn – professional networking social media site, primarily used by individuals to share their professional experience and contacts; an effective way to build professional networks

Many other Social media platforms also exist, but the above four are most relevant to the WBU at this time. The availability of social media platforms is increasing all the time; some of these platforms will survive and others will not. Moreover, engaging in any social media platform takes time and resources and also carries with it some exposure so it is prudent to limit the number of social media platforms that would be used.

While we have listed certain social media platforms that could be appropriate for WBU involvement at the time of developing this policy paper, it should be recognized that this area of communications is rapidly evolving and that it will be appropriate for us to evaluate our social media presence within the regular strategic planning process and to either add new social media channels or discontinue use as appropriate to the situation and consistent with our Communications strategy.

Procedures

Use of social media channels can expose us to certain risks associated with being a user of a service over which we do not have control.
We can also be exposed to comments that individuals could make to our postings, and which others can see; while many of these comments will be supportive and helpful, others could be derogatory and not aligned with the messages and image we are attempting to convey.
In order to understand and manage potential risk, we suggest the following guidelines and requirements:

Content Management
1. In order to increase our exposure and influence, the WBU will set up accounts in social media networks, such as, but not limited to: Facebook, Twitter, YouTube, or by adding a blog to our own website: www.worldblindunion.org As these accounts will be clearly identified as WBU vehicles of communication they would only express the opinions, ideas, and goals of our organization.
In addition to promoting WBU’s core messages and priorities, we will seek to engage various audiences by facilitating conversations, awareness, and action about blindness issues.
2. Editorial content of all social media done on behalf of WBU always sits with the World Blind Union and is the responsibility of the WBU’s Social Media Working Group, and/or WBU’s elected officers and designated WBU staff.
3. Content may be posted by WBU staff, Officers, Committees or working groups, or designated volunteers, depending on the situation. And in order to enable more current updating related to events that WBU representatives may be attending, we will periodically authorize volunteers and others representing us at certain events to update social media channels on our behalf.

4. WBU staff, officers, committee or working group members and other volunteers may have access to certain confidential or private information that, due to its sensitive nature should not be made public. It is expected that any information deemed to be confidential or private will NOT be shared by those associated with the WBU until permission is expressly given by the WBU President or CEO, since such pre-emptive sharing could cause embarrassment, incur harm to the WBU’s reputation or even result in legal repercussions. Any WBU staff or volunteers who share or post confidential or proprietary information via any social media networks or outlets could face disciplinary action, including dismissal.
5. If WBU staff, officers, or volunteers have opinions on our priorities that differ from our core messaging, these are not to be posted on our WBU sites as the conflicting points of view may be confusing to members and the public and make our positions less clear.
People are free to express their opinions through their own personal social media accounts, but not as representatives of WBU.
6. The WBU will post information onto our website and social media networks to provide updates on issues and information items that pertain to our priorities and advocacy campaigns. This is meant to inform, educate and provide a place for feedback and discussion that is meaningful and promotes positive outcomes.
7. Since we are responsible for the content on our website, webpages and social media sites, the WBU reserves the right to remove any content we find offensive, derogatory, self-serving or was placed there to promote a business or person’s services not authorized by WBU. We will ensure that any content we identify as a possible threat due to embedded viruses/worms, or is spam, has profanity or has libelous language will not be posted to our sites, and if placed there by others providing feedback will be promptly removed.
8. Those individuals who are assigned the duty of maintaining WBU social media information and updates have the responsibility to monitor the pages to ensure all content falls within our guidelines.
9. If we refer members or the public to other websites, blogs, or social networks, WBU is only does this as a service and is not responsible for the content or opinions posted on other sites not controlled by us.
10. WBU will endeavor to provide information in our three working languages of English, French and Spanish although, due to the immediate nature of social media networks, this will often not be possible. We encourage of Officers, committee and working group members who are posting on our behalf to do so in their local languages in order to help us expand our reach and presence.
Any such posting in other languages must be based on the corresponding official versions posted in English, French or Spanish.
11. The WBU is committed to ensure that our postings meet accessibility standards and will endeavor to share information that is accessible from third parties. While this can be controlled with respect to posting on our WBU website, this is less controllable with respect to other social media channels.
Social Media Account Management

1. The WBU’s primary social media network accounts will be established within those networks that are able to maximize our exposure and communications objectives. These include, but are not limited to: Facebook, Twitter, YouTube, or by adding a blog to our own website: www.worldblindunion.org
2. The WBU may set up accounts on additional social media networks, including those where we do not intend to have a regular presence, in order to preserve our name and brand and prevent others from creating accounts on social media sites ‘claiming’ to represent WBU.

3. As social media is still in its infancy and subject to shifts in popularity, WBU also reserves the right to cease active engagement on any social media network where we do not see much of an impact, or find it unsuitable to convey our messaging.
4. WBU will also close down any social media site where we feel the threat of being hacked and would post on our own website a notice of our release of that account in order to preserve our reputation and authority over our own brand and identity.
1

