

Using Social Media in Organizations

A Technical Report
prepared by
ARMA International
and registered
with ANSI
August 2012

Using Social Media In Organizations

A Technical Report prepared by ARMA International
and registered with ANSI
August 2012

ARMA TR 21-2012

Consulting Editor: Cynthia A. Hodgson
Composition: Cole Design & Production
Cover Art: Cole Design & Production

ARMA International
11880 College Boulevard, Suite 450
Overland Park, KS 66210
913.341.3808

© 2012 by ARMA International. All rights reserved.
Printed in the United States of America.

The text of this publication, or any part thereof, may not be reproduced
without the written permission of ARMA International.

ISBN: 978-1-936654-09-3
ISBN: 978-1-936654-10-9 (PDF version)

A4934
V4934 (PDF version)

TABLE OF CONTENTS

Foreword	v
Acknowledgments	vi
1 Scope	1
2 Purpose.....	1
3 Definitions	1
4 Social Media Governance	2
5 Laws and Regulations	4
5.1 U.S. Statutes and Regulations	4
5.1.1 Overview	4
5.1.2 National Labor Relations Act	4
5.1.3 Freedom of Information Act	5
5.1.4 The Privacy Act	5
5.1.5 Health Insurance Portability and Accountability Act	5
5.1.6 Children’s Online Privacy Protection Act	5
5.1.7 U.S. Copyright Law and the Digital Millennium Copyright Act	5
5.1.8 Sarbanes-Oxley Act of 2002	6
5.1.9 U.S. Safe Web Act	6
5.1.10 Genetic Information Non-Discrimination Act	6
5.1.11 Health Information Technology for Economic and Clinical Health Act.....	6
5.1.12 Financial Industry Regulatory Authority.....	6
5.2 Case Law	6
5.3 Sources of Global Legislation and Regulation Information	7
6 Technology and Infrastructure	8
6.1 Evaluating Social Media Applications and Services	8
6.2 Security	8
6.3 Network Considerations	9
6.4 Computing Infrastructure	9
6.5 Service Level and Terms of Service Agreements.....	9
6.6 Records and Information Management Process Implications	10
6.7 Audit and Monitoring of Social Media Applications and Services	11
7 Risk Management and Behavioral Norms	11
7.1 Risk Assessment	11
7.2 Legal Discovery Risks.....	11
7.3 Minimizing Risks	12
7.4 Behavioral Norms.....	12

8	Social Media Policy in Organizations.....	13
8.1	Policy Development	13
8.2	Information Gathering and Analysis	13
8.3	Identifying Required Policy Elements.....	14
9	Recordkeeping Controls	15
9.1	Overarching Principles.....	15
9.2	Capturing and Preserving Records	16
9.3	Tagging and Metadata	16
9.4	Creating Data Maps	17
10	Change Management.....	18
11	Training	19
12	Audit and Evaluation.....	20
	Appendix A: Policy Development Workflow	21
	Bibliography	22
	About ARMA International.....	26

FOREWORD

Publication of this Technical Report that has been registered with ANSI has been approved by ARMA International. This document is registered as a Technical Report according to the *Procedures for the Registration of Technical Reports* with ANSI. This document is not an American National Standard and the material contained herein is not normative in nature.

Comments on the content of this document should be sent to:

ARMA International
Attn: Standards
11880 College Boulevard, Suite 450
Overland Park, Kansas 66210
standards@armaintl.org

Rationale

Social media is reshaping the way organizations conduct business. Getting ahead of this juggernaut of technological change is no small task. While it is impossible to predict how social media will affect organizations in the coming decades, its impact over the past several years is significant.

Organizations use social media for far-ranging purposes—from conducting sweepstakes to enacting sales transactions of products and services to managing various facets of customer relationships. For example, research conducted by the University of Massachusetts-Dartmouth indicates that among Fortune 500 corporations, more than 60% of them engage in “tweeting” as an organizationally sanctioned activity¹. And for non-profit organizations (i.e., charitable and educational entities), the rate of engagement rises to more than 90% and 80%, respectively.

For security and compliance purposes, social media deployment by an organization requires careful integration between records and information management and information technology personnel. ARMA International’s Generally Accepted Recordkeeping Principles® (GAR Principles) offer a baseline framework from which to build this integration.

This technical report complements the GAR Principles as well as *ANSI/ARMA 18-2011, Implications of Web-Based, Collaborative Technologies in Records Management*.

¹ Barnes, Nora Ganim, and Justina Andonian. *The 2011 Fortune 500 and Social Media Adoption: Have America’s Largest Companies Reached A Social Media Plateau?* North Dartmouth, MA: University of Massachusetts Dartmouth, 2012. Available at: <http://www.umassd.edu/cmr/studiesandresearch/2011fortune500/>

ACKNOWLEDGMENTS

ARMA International gratefully acknowledges the generous contributions provided by the following individuals and groups, without whose time, effort, and expertise this publication would not have been possible. Affiliations listed are those on record with ARMA International at the time of printing.

Project Workgroup Leader:

Patricia C. Franks, Ph.D., CRM, San Jose State University, San Jose, CA

Project Workgroup Members:

John Bernstein, U.S. Environmental Protection Agency, Chicago, IL

Sandra Broady-Rudd, CRM, Wells Fargo, Madison, WI

Jeffrey W. Cox, Improve Group, Albuquerque, NM

George D. Darnell, CRM, Records and Information Management Consultant, Manassas, VA

Chad J. Doran, CRM, Johns Hopkins University Applied Physics Laboratory, Laurel, MD

Mary Beth Herkert, CRM, CA, Oregon Secretary of State/Archives, Salem, OR

Anthony M. Laino, CRM, IBM Canada, Ltd., Toronto, ON, Canada

James A. Merrifield, II, Finn Dixon & Herling, LLP, Stamford, CT

Deborah L. Rifenbark, CRM, Stinson Morrison Hecker, LLP, Kansas City, MO

Douglas Schultz, CIP, Access Sciences Corporation, Houston, TX

Elizabeth Shaffer, University of British Columbia, Vancouver, BC, Canada

Christine E. Wyatt, PMP, U.S. Department of Education, Washington, DC

Special Contributors:

Thank you to the members of the ARMA International RIM Review Group who, at the request of ARMA International Publications, graciously contributed to the vetting and review of this technical report.

Thanks also to the ARMA International Standards Development Program standards consultant, Nancy D. Barnes, Ph.D., CRM, CA, who served as project manager for the development of this publication, and to Vicki Wiler, Director of Publications, ARMA International.

► 1 Scope

Social media-related topics included in this publication are: governance, infrastructure/technology, policies, controls, change management, training, and audit/evaluation. This document does not provide best practices advice unique to e-commerce settings or consumers/private individuals. Without focusing on specific industries or sectors, it offers guidance on a general level for implementation in the organizational setting.

► 2 Purpose

This technical report offers implementation advice on social media use within the context of accepted records and information management best practices and effective governance policy. Records and information management practitioners and educators will find this publication useful, as will archivists and information technology professionals.

► 3 Definitions

Readers are encouraged to consult the ARMA International *Glossary of Records and Information Management Terms*, 3rd edition, for terms mentioned in this technical report. A select subset of terms related to social media and not included in the aforementioned glossary is defined below.

blog – An online journal with regular chronological entries written by one or more individuals that may provide readers with the ability to comment on postings. Derived from the phrase “web log.” [Source: ANSI/ARMA 18-2011]