 (
NAVY OFFICE OF INFORMATION
COMMUNICATION INTEGRATION AND STRATEGY (OI-5)
SUMMER 2010
)
Department of the Navy
Guidance for Unofficial Internet Posts
1. Overview
 (
“Unofficial Internet posts
” are considered any content about or related to the DON that are posted on any Internet site by DON personnel in an unofficial and personal capacity. Content includes, but is not limited to, personal comments, photographs, video, and graphics. Internet sites include social networking sites, blogs, forums, photo and video-sharing sites, and other sites to include sites not owned, operated or controlled by the DON or DOD.
)a. This guidance is provided for DON personnel who, in their personal capacity, desire to make unofficial posts online, regarding Department of the Navy-related topics. (The term “DON personnel” on this guidance refers to all active-duty, reserve, and civilian Department of the DON personnel to include all Sailors and Marines).
b. Unofficial Internet posts are those not initiated by any part of the DON or reviewed within any official DON approval process. By contrast, official Internet posts involve content released in an official capacity by commanders, public affairs practitioners, or others officially designated as releasing authorities.
c. In accordance with these guidelines, DON personnel are encouraged to responsibly engage in unofficial Internet posts about the Navy and Marine Corps and DON-related topics. The Navy and Marine Corps perform valuable services around the world every day and DON personnel are often in the best position to share the Navy and Marine Corps’ story with domestic and foreign publics.
2. Guidelines
a. DON personnel are personally responsible for all content they publish on social networking sites, blogs, or other websites. In addition to ensuring Navy and Marine Corps content is accurate and appropriate, DON personnel also must be thoughtful about the non-service related content they post, since the lines between personal and professional life often blur in the online space. DON personnel must be acutely aware that they lose control over content they post on the Internet and that many social media sites have policies that give these sites ownership of all content and information posted or stored on those systems. Thus DON personnel should use their best judgment at all times and keep in mind how the content of their posts will reflect upon themselves, their command, and the Navy or Marine Corps.
b. As with other forms of communication, DON personnel are responsible for adhering to Federal law, Department of the Navy regulations and governing policies when making unofficial Internet posts. DON personnel must abide by certain restrictions and policy to ensure good order and discipline. Federal law, regulations and policies that directly impact DON personnel conduct include those that mandate personal standards of conduct, operations security, information assurance, release of personally identifiable information, ethics regulations, and the release of information to the public. Military personnel who violate Federal law, regulations or policies through inappropriate personal online activity are subject to disciplinary action under the Uniform Code of Military Justice (UCMJ).
c. DON personnel who communicate online about the Navy or Marine Corps in unofficial Internet posts may identify themselves as DON personnel, to include their rank, military component (e.g., Captain Smith, USMC), and status (active or reserve) if desired. However, if DON personnel decide not to identify themselves as such, they should not disguise, impersonate or otherwise misrepresent their identity or affiliation with the DON. When expressing personal opinions, DON personnel should make clear that they are speaking for themselves and not on behalf of the DON when the subject deals with Navy or Marine Corps issues. Personnel should use a disclaimer such as: “the postings on this site are my own and don’t represent Navy/Marine Corps’ positions or opinions.”
d. As with other forms of personal public engagement, DON personnel should avoid offensive and inappropriate behavior that could bring discredit upon themselves and the department. This behavior includes posting any defamatory, libelous, obscene, abusive, threatening, racially or ethnically hateful, or otherwise offensive or illegal information or material.
e. DON personnel shall not post classified, controlled unclassified information (CUI), or sensitive information (for example, tactics, troop movements, force size, weapon system details, etc). When in doubt, DON personnel should contact the unit operations officer, security officer, intelligence officer, or public affairs officer for guidance.
f. DON personnel should be extremely judicious when disclosing personal details on the Internet, and should not release personal identifiable information (PII) that could be used to distinguish their individual identity or that of another service member. Examples of PII include a Social Security number, home address, birthday, birth place, driver’s license number, etc. DON personnel must be aware that criminals use the Internet to gain information for unscrupulous activities such as identity theft. By piecing together information provided on different websites, criminals can use information to, among other things, impersonate DON personnel and steal passwords. In addition, DON personnel should utilize privacy settings on social networking sites so posted personal information and photos can be viewed only by designated people. Remember, what happens online, is available to everyone, everywhere. There is no immediate assumption of privacy once users begin to interact with others online.
g. DON personnel must not post information that would infringe upon the privacy, proprietary, or personal rights of others.
h. DON personnel must not use any words, logos or other marks if such posting would infringe upon the trademark, service mark, certification mark, or other intellectual property rights of the owners of such marks without the permission of such owners.
i. Secretary of the Navy Instruction 5030.4A of 17 March 1986 restricts the use of the Department of the Navy seal to official use only and to the exclusive use of the Department of the Navy and the Department of Defense. An optional graphic is the Navy emblem or Marine Corps eagle, globe and anchor which may be used only with permission. The Navy Office of Information may grant such permission provided the circumstances under which the emblem is reproduced or used do not reflect unfavorably on the U.S. Navy or its personnel, and the use of the emblem conforms to the dictates of good taste and propriety. DON personnel should contact their respective Public Affairs Trademark and Licensing office for further clarification or contact their local legal office for an ethics determination prior to engaging in Internet activity that could violate the standards of conduct. DON personnel who violate the use of DON symbols are potentially subject to legal proceedings.
j. The posting or disclosure of internal DON documents or information that the DON has not officially released to the public is prohibited. This policy applies no matter how one comes into possession of a document. Examples include, but are not limited to, memos, e-mails, meeting notes, message traffic, white papers, public affairs guidance, pre-decisional materials, investigatory information, and proprietary information. DON personnel are also prohibited from releasing Navy or Marine Corps e-mail addresses, telephone numbers, or fax numbers not authorized for public release.
k. DON personnel should only discuss Navy or Marine Corps issues related to their professional expertise, personal experiences, or personal knowledge.
l. DON personnel are encouraged to professionally and respectfully correct errors and misrepresentations made, by others, about the Navy or Marine Corps. DON personnel must remember however, to respond and act with their minds and not their emotions when posting content. DON personnel should refer to the chain of command or public affairs for guidance if uncertain about the need for or appropriateness of a response.
m. DON personnel must adhere to policy in Department of Defense Directive 1344.10 when posting political content. DON personnel also should take care not to express or imply Navy or Marine Corps endorsement of any opinions, products or causes other than those already officially endorsed by the DON.
n. DON personnel should be cautious and guard against cyber criminals and attackers by following sound security procedures (Questions regarding security issues can be directed to Information Assurance personnel). When using the Internet and social media, DON personnel should not click links or open attachments unless the source can be trusted. Oftentimes, cyber criminals pretend to be people they are not in order to deceive DON personnel into performing actions that launch cyber attacks, download viruses, and install malware and spyware onto computers.
o. DON personnel should always use strong passwords (10-digit passwords comprised of lower- and upper-case letters, numbers, and symbols) to protect their online / social media accounts from getting hacked. DON personnel also should frequently change their passwords.
p. DON personnel should be thoughtful about who they allow to access their social media profiles and personal information (e.g., who DON personnel allow to be their "friend" on Facebook and thus allow access to their personal information). DON personnel should also recognize that social network "friends" and "followers" may potentially constitute relationships that could affect determinations in background investigations and periodic reinvestigations associated with security clearances.
q. DON personnel must be careful about which online applications they use, since such applications often have access to a user’s personal information (e.g., third-party applications on Facebook).
r. DON personnel should learn about and use the privacy settings on social media sites.
s. DON personnel should review their accounts daily for possible use or changes by unauthorized users.
t. DON personnel should install and maintain current anti-virus and anti-spyware software on their personal computers.
u. For answers to social media questions, DON personnel should contact their local public affairs office.
3. Points of Contact. To reduce the likelihood of email spam bot action, the “@” symbol in the e-mail addresses below is represented instead by the word “AT”. To email the points of contact below, use the @ symbol instead when pasting the address into your email client.

a. Navy Emerging Media Office
CDR Scott McIlnay, 703-692-4718, scott.mcilnay AT navy.mil
LT Lesley Lykins, 703-692-6915, lesley.lykins AT navy/.mil

b. Marine Corps Social Media Office, 703-602-3013 or 5193, Marines AT afn.dma.mil

4. References:

a. Responsible and Effective Use of Internet-based Capabilities
Directive Type Memorandum 09-026 (DTM 09-026)
http://www.dtic.mil/whs/directives/corres/pdf/DTM-09-026.pdf

b. Joint Ethics Regulation
Department of Defense 5500.7-R
http://www.dod.mil/dodgc/defense_ethics/ethics_regulation/jer1-6.doc

c. Political Activities by Members of the Armed Forces
Department of Defense Directive 1344.10
http://www.dtic.mil/whs/directives/corres/pdf/134410p.pdf

d. Handling Dissident and Protest Activities Among Members of the Armed Forces
Department of Defense Directive 1325.06
http://www.dtic.mil/whs/directives/corres/pdf/132506p.pdf

e. Department of the Navy Privacy Program
Secretary of Navy Instruction 5211.5E
http://doni.daps.dla.mil/Directives/05000%20General%20Management%20Security%20and%20Safety%20Services/05-200%20Management%20Program%20and%20Techniques%20Services/5211.5E.pdf

f. Department of the Navy Public Affairs Policy and Regulations
Secretary of the Navy Instruction 5720.44B
http://doni.daps.dla.mil/Directives/05000%20General%20Management%20Security%20and%20Safety%20Services/05-700%20General%20External%20and%20Internal%20Relations%20Services/5720.44B.pdf

g. Department of the Navy Policy for Content of Publicly Accessible World Wide Web Sites
Secretary of the Navy Instruction 5720.47B
http://doni.daps.dla.mil/Directives/05000%20General%20Management%20Security%20and%20Safety%20Services/05-700%20General%20External%20and%20Internal%20Relations%20Services/5720.47B.pdf

[bookmark: OLE_LINK1]Source: USMC Online Social Media Guidance for Unofficial Internet Posts (JUNE 2010) http://www.marines.mil/usmc/Pages/SocialMediaGuidance.aspx
image1.jpeg
NAUY

