

How to Conduct Social Media Training at Your Command

Considering conducting a “Safety Stand-down” at your command about social media? Here’s your step-by-step guide to leading the discussion.

I. Social Media Basics: Training on safety, OPSEC, and privacy

Brief	Description	Notes for Trainer	Time Allocation
Tips for safe and effective use of social media http://www.slideshare.net/USNavySocialMedia/us-navy-safe-and-effective-use-of-social-media	This brief will give Sailors a basic overview of social media benefits and risks and outline several tips for being professional and also provides tips for family members.	<i>Start your training by briefing this presentation.</i>	10-15 minutes
DON Guidance for unofficial posts EXPLAINED: http://www.slideshare.net/USNavySocialMedia/ddocuments-and-settingslesleylykinsdesktoptrainingdon-guidance-for-unofficial-posts	This brief breaks down the current Navy policy for the average user of social media.	<i>Brief this presentation second.</i>	10-15 minutes
OPSEC: http://www.slideshare.net/USNavySocialMedia/opsec-snapshot	This brief goes into further detail about operations security and outlines what can and cannot be said or posted online	<i>This is an optional brief. If you do not have enough time to review in full, print this out for attendees.</i>	10-15 minutes
MIA/KIA considerations http://www.slideshare.net/USNavySocialMedia/mia-kia-snapshot	This brief outlines key considerations for Sailors who go missing in action or who are killed in action. The brief also helps Sailors consider what happens to their social media sites after they die and what they can do now to prepare.	<i>This is an optional brief. If you do not have enough time to review in full, print this out for attendees.</i>	10 minutes
Recommended Facebook privacy settings: http://www.slideshare.net/USNavySocialMedia/recommended-facebook-privacy-settings-august-2010	This brief takes you step by step through Facebook’s privacy settings and shows you how to change your settings to meet the Navy’s recommended privacy levels.	<i>Print for each attendee. Have Sailors log on to Facebook and change settings during training. Encourage them to take home and help their family members change privacy settings.</i>	5 minutes

At the completion of this training, your Sailors will understand:

- ✓ The risks and benefits associated with using social media
- ✓ How to maintain professionalism online
- ✓ DON personnel rules for using social media
- ✓ How to protect their privacy and security and that of their families when online

II. Social Media Administration: Training on using social media in official DON capacity

In addition to the training above, if you have personnel who will be managing or administering social media sites on behalf of your command, the following training is strongly advised.

Brief	Description	Notes for Trainer	Time Allocation
DON Guidance for official posts explained: http://www.slideshare.net/USNavySocialMedia/department-of-the-navy-guidance-for-official-posts	This brief breaks down the current Navy policy on using social media in an official capacity. This will walk administrators through the rules for engaging and help ensure that they are compliant.	<i>Present this brief first.</i>	10-15 minutes
Command handbook: http://www.slideshare.net/USNavySocialMedia/navy-command-social-media-handbook-web	This handbook helps commands get started with social media and clearly outlines important considerations when engaging in social media such as planning, management, and crisis communications.	<i>Send attendees the link beforehand. Print out handbook for each attendee and walk through section by section.</i>	15-20 minutes
Ombudsman handbook: http://www.slideshare.net/USNavySocialMedia/ombudsman-social-media-handbook-summer-2010-web-version	This handbook, originally intended for Ombudsman has great tips on how to use social media effectively and provides helpful language for speaking to family members about the risks of social media	<i>Print this out for each attendee and encourage them to share with their family members.</i>	5 minutes

Upon completion of training, your Sailors will understand:

- ✓ The difference between Official Representation, External Official Presences, and Non-Public Affairs use of Internet Based Capabilities
- ✓ The rules for using social media in an official DON capacity
- ✓ What things they should consider before using social media for your command
- ✓ How to register your command's social media sites as an external official presence

Questions? Contact your CHINFO social media team!

CDR Scott McIlnay

Director, Emerging Media Integration (OI-54)
Department of the Navy, Office of Information
Office:(703) 692-4718
Fax:(703) 692-9046
Email: scott.mcilnay@navy.mil
FB: /scott.mcilnay

LT Lesley Lykins

Deputy, Emerging Media Integration (OI-54A)
Department of the Navy, Office of Information
Office:(703) 695-6915
Fax:(703) 692-9046
Email: lesley.lykins@navy.mil
FB: /lesleylykins
Twitter: @lyfsgr8

Ms. Tracy Johnson, Contract Support

Emerging Media Integration (OI-54CTR)
Department of the Navy, Office of Information
Office:(703) 377-9272
Mobile: (410) 991-6444
Email: johnson_tracy@bah.com