RESEARCH ON NATIONAL POLICY AND PRACTICES

IN SOCIAL MEDIA UTILIZATION IN ASEAN GOVERNMENTS
KEY INFORMANT SURVEY QUESTIONNAIRE (ver 3.0)
INTRODUCTORY NOTE

Good day!

As part of a research team commissioned by the International Telecommunications Union (ITU) Area Office for Southeast Asia to draft a research paper on Social Media Utilization in ASEAN governments, we thank you in advance for graciously agreeing to participate in this survey by accomplishing this questionnaire.
This questionnaire is targeted to strategic key informants in each of the ASEAN member-countries, ideally a senior representative of the appropriate competent ICT authority in each ASEAN member-country, as pinpointed by the ITU Area Office for South East Asia (with the support of the ASEAN Secretariat).

Subject to time constraints, a similar questionnaire may be given to non-government key informants in ASEAN member countries.

We thank you again for your participation. The invaluable information you shall provide will go a long way towards evolving appropriate policy frameworks for social media utilization in ASEAN governments.

Groups of related questions are posed together to provide the respondent with a sufficient overview of the information needed; please do provide as complete as a response as is possible within your circumstances.

(NOTE: Though the instrument is meant to be a self-administered questionnaire, the research team is open to conducting online interviews, if that is a preference; we also request that the respondents be open for follow-up questions after the submission of the questionnaire.)

NAME OF RESPONDENT:
ORGANIZATION:
DESIGNATION:
Email address:
NAME OF RESPONDENT:
ORGANIZATION:
DESIGNATION:

Email address:

 SURVEY QUESTIONS
SOCIAL MEDIA DEFINITION. For the purpose of this study, “social media” refers to various internet-based (web and mobile) technologies and applications that build on the foundations of Web 2.0 allowing the creation and exchange of user-generated content, used to turn communication into interactive dialogue between individuals, organizations and communities.

Now ubiquitously accessible, these social tools and services include (but are not limited to) various applications in social networking (e.g., Facebook, LinkedIn), media sharing (e.g., YouTube, Flickr, Instagram), data/document repositories for sharing and collaboration (e.g., wikis; Scribd, Slideshare, Google Docs), and blogging/microblogging (Blogger, Twitter).
I. STATUS OF SOCIAL MEDIA UTILIZATION
1. DOES YOUR GOVERNMENT AND/OR ANY OF ITS COMPONENT UNITS UTILIZE SOCIAL MEDIA TOOLS IN ITS OFFICIAL CAPACITY?
____ YES
____ NO

1A. IF YES, PLEASE CHECK THE FOLLOWING SOCIAL MEDIA CURRENTLY BEING USED, AND LIST DOWN THE TOOLS/SERVICES BEING AVAILED OF. (Please see examples in above note.)
____ SOCIAL NETWORKING
 TOOLS: __

____ BLOGGING/MICRO-BLOGGING
 TOOLS: __

____ MEDIA SHARING
 TOOLS: __

____ DATA/DOCUMENT REPOSITORIES / COLLABORATION
 TOOLS: __

____ OTHER: __
 TOOLS: __

____ OTHER: __
 TOOLS: __

On the space below (or in a separate sheet), please provide as much detail as necessary, citing specific government agencies and projects and initiatives, including appropriate reference materials and web links.)

___ ___ ___

___ ___ ___

1B. IF NO, PLEASE CITE TO THE BEST OF YOUR KNOWLEDGE THE REASON/S FOR GOVERNMENT’S NON-UTILIZATION OF SOCIAL MEDIA BY CHECKING THE APPROPRIATE ANSWER, OR PROVIDING YOUR OWN IN THE SPACE PROVIDED. (Please check all that apply).
____ LACK OR INTERNAL CAPACITY AT PRESENT TO IMPLEMENT

____ LACK OR APPROPRIATE LAW, POLICY OR GUIDELINE AT PRESENT

____ UNRESOLVED CONFLICT WITH EXISTING CENTRAL POLICY OR GUIDELINE

____ CONTINUING MISGIVINGS WITH PERCIEVED RISKS OR CHALLENGES
 Please cite specific misgivings if possible:
 __
 __
 __

____ OTHER REASONS. Please elaborate:
 __
 __
 __
 __
 __
 __
 __
 __
 __
(NOTE: If your government does use social media but continues to have issues/concerns, you will have a chance to elaborate on this matter in Question # 7 below.)

2. If indeed social media tools are being utilized, what IN YOUR OPINION, are the main governance objectives in government’s use of social media? Please check as many as applicable, and please cite other objectives you may have.
____ MORE EFFICIENT DELIVERY OR PUBLIC SERVICES

____ MORE TRANSPARENCY AND ACCOUNTABLITY IN PUBLIC INFORMATION DELIVERY

____ MORE EFFECTIVE ENGAGEMENT OF CITIZENS

___ MORE ENHANCED PEOPLE’S PARTICIPATION

____ OTHER. Please elaborate.
 __
 __
 __

II. STATE OF SOCIAL MEDIA POLICY DEVELOPMENT
3. What current policy frameworks or instruments exist, if any, in the utilization of social media within your governments? (Please check all that apply, and elaborate further in the space provided.)
_____ current use cases are mandated/driven/enabled by a formal national or central policy:

 _____ NATIONAL LEGISLATION.
 Please cite and elaborate:
 _____ NATIONAL PLAN OR PROGRAM.
 Please cite and elaborate:
 _____ OTHER EXECUTIVE ORDER/S.
 Please cite and elaborate:
_____ CURRENT USE CASES ARE initiatives from specific ministries/ departments/ SPECIFIC GOVERNMENT units (i.e. without central mandate).
TO THE BEST OF YOUR KNOWLEDGE, if specific guidelines exist in SPECIFIC MINISTRIES/ DEPARTMENTS or local administrations, please cite them here AND ELABORATE:
 __
 __
 __
 __
 __
(For questions above, please do cite any helpful references to policy documents—in English or your national language—if they exist.)

4. IS SOCIAL MEDIA ALREADY COVERED BY EXISTING ICT/INTERNET-RELATED POLICIES AND REGULATIONS IN YOUR COUNTRY, OR HAVE SOME RELATION TO THEM. (Please check the types of policy instruments that apply. Please elaborate by citing the specific policy in your country and how it relates to or affects social media.)

THE FOLLOWING EXISTING LAW/S AND POLICY INSTRUMENT/S IN MY COUNTRY ALREADY COVER/EXTEND TO THE USE OF SOCIAL MEDIA IN GOVERNMENT (Please check all that apply):

___ TELECOMMUNICATIONS POLICY/REGULATION. Please cite and elaborate: ___
___ ___ ___

____ BROADCASTING POLICY/REGULATION. Please cite and elaborate: ___
___ ___ ___
____ CYBERCRIME POLICY/REGULATION. Please cite and elaborate:

___ ___ ___
_____ E-GOVERNMENT POLICY/REGULATION. Please cite and elaborate: ___
___ ___ ___

_____ PRIVACY OR DATA PROTECTION POLICY/REGULATION. Please cite and elaborate: ___
___ ___ ___
____ SPECIFIC SECTORAL POLICY/REGULATION. (E.G. OBSCENITY, DEFAMATION, GENDER-RELATED, FAITH-BASED OR RELIGIOUS, ETC). Please cite and elaborate: ___
___ ___ ___
_____ OTHER POLICY/REGULATION IN MY COUNTRY. Please cite and elaborate: ___
___ ___ ___

5. Is there any other PROPOSED POLICY INSTRUMENT (E.G. DRAFT GUIDELINES, DRAFT LEGISLATION, ETC.) THAT IS CURRENTLY BEING CONTEMPLATED AND DISCUSSED WITHIN YOUR GOVERNMENT TO ADDRESS GOVERNMENT’S social media utilization? (Please cite, if any, elaborate.)

___ ___ ___
III. GOVERNANCE AND INSTITUTIONAL COMPLIANCE

6. Is there a SPECIFIC/special unit within your GOVERNMENT that OVERSEES all government social media utilization, or is the function spread over different government units? (Please check the appropriate response and elaborate.)
_____ A SPECIFIC GOVERNMENT UNIT IS IN CHARGE OF SOCIAL MEDIA IN GOVERNMENT, INCLUDING INSTITUTIONAL COMPLIANCE. Please cite and elaborate.
__
___ ___

ARE THERE REGULATORY/OVERSIGHT FUNCTIONS OVER SOCIAL MEDIA WHICH APPLY TO SPECIFIC AREAS (E.G. TECHNICAL, CONTENT, DATA PROTECTION, ETC.), AND THEREFORE APPLY TO EXISTING GOVERNMENT AGENCIES? Please cite and elaborate.

__

X THE GOVERNANCE OF SOCIAL MEDIA IN GOVERNMENT, INCLUDING INSTITUTIONAL COMPLIANCE, IS SPREAD OVER DIFFERENT GOVERNMENT UNITS. Please cite and elaborate.

___ ___ ___
III. IMPACTS, ISSUES AND CHALLENGES

7. IN YOUR OPINION, WHAT HAVE BEEN THE POSITIVE IMPACTS OR BENEFITS TO GOVERNMENT AND TO CITIZENS IN THE USE OF SOCIAL MEDIA?

(IF YOU ARE STILL TO UTILIZE SOCIAL MEDIA IN THE FUTURE, POSITIVE IMPACTS BENEFITS HAVE BEEN CONTEMPLATED?)

7.1 PLEASE LIST DOWN THE PERCEIVED BENEFITS HERE AND ELABORATE AS NECESSARY:
A. TO GOVERNMENT:

___ ___ ___

B. TO CITIZENS:

___ ___ ___
7.2. IN YOUR OPINION, WHAT HAVE BEEN THE NEGATIVE IMPACTS OR COSTS TO GOVERNMENT AND CITIZENS IN THE USE OF SOCIAL MEDIA?
(IF YOU ARE STILL TO UTILIZE SOCIAL MEDIA IN THE FUTURE, NEGATIVE IMPACTS OR COSTS HAVE BEEN CONTEMPLATED?)

PLEASE LIST DOWN THE PERCEIVED COSTS HERE AND ELABORATE AS NECESSARY:

A. TO GOVERNMENT:

___ ___ ___
B. TO CITIZENS:

___ ___ ___
8. IN YOUR OPINION, What are the continuing issues and challenges in your government’s utilization of social media, if any?
For those who have not been utilizing social media in government yet (cf. Question 1A), what issues and challenges do you anticipate?

___ ___ ___
8A. Referring to your response above, in what categories would you classify these issues and challenges? Please check all that apply and elaborate as necessary.

____ LEGAL AND REGULATORY. Please elaborate:

___ ___ ___

_____ TECHNICAL. Please elaborate:

___ ___ ___

____ (CYBER)SECURITY. Please elaborate:

___ ___ ___
_____ OTHER. Please elaborate:

___ ___ ___

__

THANK YOU VERY MUCH.

Please email your response to:

alalegre@yahoo.com and rtuano@fma.ph
copy: aurora.rubio@itu.int; budi.yuwono@asean.org

NOT LATER THAN 20 March 2014

We would be grateful if you would be open to email or skype communication in case we need to refer back to you on some of your responses. Please check :

_____ I am available for follow-up communication regarding this questionnaire. You may contact me at this email address:
Skype address:
_____ I am not available for follow-up communication regarding this questionnaire. (
ITU-ASEAN_SocialMediaStudy-surveydraft3.doc
PAGE
9

