

Social Media in the Workplace: Strategies for Managing Compliance Risk

SCCE Compliance and Ethics Institute
Washington DC
October 8, 2013

Building A Social Media Strategy

seanmicholson on 20. Mar, 2011 - Lang: English

View more social media cartoons at
www.socmedsean.com

Social Media in the Workplace

In this session, we will discuss:

- The growth of social media in the workplace and the opportunities and challenges it brings
- How you can help employees draw the line between work and personal life on social media
- One company's journey to develop a global policy and compliance infrastructure for social media that does not squelch the conversation

Social Media in the Workplace

What is Social Media?

Social media encompasses any site that allows you to **instantaneously connect and share information** with others. Who you share information with may be "friends," people you have opted to communicate with through sites such as Facebook, LinkedIn, Twitter; or, it may be to an anonymous group, like followers of a blog or community.

Social Media in the Workplace

The purpose of social media is to allow you to connect with others, build relationships, share information and contribute to discussions. Social media includes nearly every form of digital communication.

- Forums/Discussion Boards
- Blogs/Micro-Blogs
- Podcasts/Webcasts
- Collaborative Publishing/Wikis
- Web Feeds/News Feeds
- Social News
- Photo/Video Sharing

Social Media in the Workplace

Social Media Landscape

"nearly one in four people worldwide will use social networks in 2013" - EMarketer

"more trusted by millennials than corporate sites."

"Sharing On Facebook Is Worth 6 Times More Than A Twitter Tweet" - JeffBullas.com

Social Media in the Workplace

Why use it externally?

- Enhance brand recognition
- Engage consumers differently
- Reach a wider audience
- Appeal to specific target groups
- Attract talented employees

**DO SOME GOOD.
GET SOME AWESOME.**

Social Media in the Workplace

Why use it internally?

- Allow employees to connect with peers globally
- Enables information sharing
- Facilitates collaborative working
- Enhances employee engagement
- New platform for education

Social Media in the Workplace

What are the risks?

- Corporate Reputation
- Regulatory Issues
- Code of Conduct and Policy Violations
- Lost Productivity

- Difficult to control
- Difficult to monitor

"Using Pseudonym, Whole Foods CEO Bashes Wild Oats"
- Supermarket News

Social Media in the Workplace

Risk Areas for Consideration

- Damage to your Brand
- Misuse of Confidential or Private Information
- Securities Laws and Insider Trading
- Discrimination and Harassment

Social Media in the Workplace

Risk Areas for Consideration

- Misuse of Intellectual Property
- Damaged Business Partner Relationships
- Limitation of Employee Rights
- Security Issues

Same risks, potentially greater impact

Social Media in the Workplace

Crafting Guidelines for Employee Use

- What is the company's position on social media use generally?
- What are the goals/objectives the company hopes to achieve through social media?
- Who will use social media on behalf of the company?
- When is an employee's post personal or for business?
- What role does your culture play?

Social Media in the Workplace

Crafting Guidelines for Employee Use

- What role does your industry play?
- What role does your geographic footprint play?
- Do you really need something in addition to guidelines or policies (such as your Code) that already exist?
- How far reaching do you want to / need to be?
- How will you monitor / enforce?

Social Media in the Workplace

Best Practice Tips for Safe and Responsible Social Media Use*:

1. **Be Transparent** – Don't expect anonymity
2. **Be Judicious** – Not everything should be shared
3. **Be Knowledgeable** – Don't post about what you don't know
4. **Be Conversational** – Write in your own voice
5. **Be Responsible** – You are personally responsible for what you post

Social Media in the Workplace

Best Practice Tips for Safe and Responsible Social Media Use*:

6. **Be Considerate** – Respect yourself and your peers
7. **Be Thoughtful** – Think about reactions before sharing
8. **Be Valuable** – Only post what adds value
9. **Be Legal** – Follow all laws and your company's policy
10. **Be Safe** – Be mindful of security risks

**adapted from a Corporate Executive Board source*

Social Media in the Workplace

- Class Exercise – Crafting Social Media Guidelines

At this point in the presentation, small scenarios will be presented to the group for consideration and discussion as if they were crafting their own company guidelines.

Social Media in the Workplace

Building a Compliance Program for Social Media Use

- Understanding the Company's Social Media Strategy
- Identifying the Owners
- Determining what Written Standards are Needed
- Creating Engaging and Effective Training and Communication
- Monitoring and Enforcing to ensure Effectiveness

Social Media in the Workplace

Understanding the Company's Social Media Strategy

- Cross-functional, cross-business unit work group
- Stakeholder and employee interviews / focus groups

Social Media in the Workplace

Who has ownership of Social Media for the Company?

- Marketing
- Corporate Affairs
- Legal / Compliance

Social Media in the Workplace

What written standards are needed?

- Code of Business Conduct or Stand-alone Policy?
- Will one policy apply to all employees worldwide?
- What about external agencies using social media on our behalf?
- Will we need different guidelines for employees who use social media as part of their job responsibilities and those who only use social media internally or personally?

Social Media in the Workplace

What written standards are needed?

- How will we define "representing the company" on social media?
- What about the call for employees to be brand champions?
- What do all the lawyers say?
- What can employees expect in the way of monitoring?

Social Media in the Workplace

Key Policy Elements

- Clearly define who the policy applies to – employees, contractors, agencies etc.
- Clearly define when an employee is representing the company and when their social media use is considered personal
- Provide guidelines for both business and personal use
- Make a clear tie to the Code of Conduct and other policies

Social Media in the Workplace

Key Policy Elements

- Include examples of right way and wrong way behaviors
- State that employees should have no expectation of privacy and any use on company systems will be monitored
- Be clear on consequences for violating the policy

Social Media in the Workplace

How will we communicate and train?

- Consistent with our Culture (Our Brew)
 - Social Media and Corporate Reputation
- Engaging Stories
 - What's more social than beer?
 - 4 social media mistakes that could get you fired
- Tie to Corporate Responsibility and Ethics & Compliance
 - Page on E&C Portal
 - Featured in Our Beer Print Month

View Favorites Tools Help
 are Browser WebEx

Home Global Functions Ethics and Compliance Pages Home Page

Ethics & Compliance

KEEPING YOU FROM DOING DUMB THINGS SINCE 2004
 -Click to read more

Ethics and Compliance
 Doing Business The Right Way
 about us

Ethics & Compliance in the News
 CIBC Compliance & Ethics Blog
 Daily Lift - The Newest Cat in the Hat
 Daily Lift - Land Artist Creates Unique Pope Pius
 Training Pales without a Rehearse

Help
 Ask a Question or Raise a Concern
Ethics and Compliance Department Contact
 Contact Us
 Hochstein, Caroline
 Call Search

Spotlight On
 Spotlight on Rahul Gosai - C&C to read more fr
 Rahul Gosai is Chief Financial Officer, Western C
 India

EBC Six Pack: Choose by Function

Coors Sales & Marketing
 CARLING Supply Chain
 BLUEBONNET Finance
 Q. CANADIAN HR
 IT
 LEGAL & PUBLIC AFFAIRS

EBC Resources

Living

Home Global Functions Ethics and Compliance Pages Social Media

Social Media

Frequently Asked Questions

After posting details about an event that I'm hoping later this week, I was sent a request from a local radio station for more details. How should I proceed?
 I do not have an official @HochCoors account, but want to share our new advertising with my better followers, and I allowed to share it?
 I'm a huge hockey fan, am I allowed to use my account to talk about hockey while I'm watching a game?
 I read a blog post where someone was speaking negatively about coors light - can I reply to the post?

Featured Story
 What is more social than BEER? Not many things and the world is a much smaller, more social place given the opportunities offered to us through social media...

Code of Conduct: Social Media
 As Molson-Coors employees, we are responsible for following the Code of Business Conduct in everything we do, which includes communicating about the Company both as part of our job roles and outside of work, including when we use social media. Social media is a valuable tool in promoting our brands and engaging our employees, and it's in the company's interest to follow and participate in this means of two way dialogue. However, employees must also understand that information...

Tools and Training

- Social Media Mistakes
- Twitter Best Practices
- Social Media and Corporate Reputation

Ethics and Compliance
 Doing Business The Right Way
 about us

Events & Announcements
 Scheduled in Our Area: 2012/08/13 10:51
 First Month
 by Hochstein, Caroline
 Add new announcement

Help
 Ask a Question or Raise a Concern
Contacts
 Contact Us
 Hochstein, Caroline
 Call Search

Key Contacts
 Chans, Mella
 Chans, Tara
 Fag, Jonathan (J&J)
 Henders, Cole
 Henders, Scott (J&J)

Social Media in the Workplace

How will we communicate and train?

- Use Social Media
 - Yammer Happy Hour
 - Responses to Blog Posts
- Online Tool Kits
 - Frequently Asked Questions
 - 4 Rules of Thumb for Personal Social Media Engagement
 - Twitter Best Practices

Social Media in the Workplace

How will we monitor?

- Outside Services
- Internal Corporate Affairs Team
- Ethics and Compliance Helpline
- Ad hoc

Social Media in the Workplace

How will we enforce?

- Required policy affirmation and training
- Restrict use or further discipline for inappropriate use

Social Media in the Workplace