

S O C I A L M E D I A (3)

SocialMedia@ASEAN.gov: Next Steps

#Emergence

#Engagement

#Ecosystems

Alan G. Alegre

ITU-ASEAN Forum on Social Media | 17 December 2014/ Jakarta

ITU/ASEAN 2013-14 Research

-
- I. The Rise of Social Media in a Hyper-Connected World
 - II. eGovernment 2.0: ICTs, Governance & Social Media
 - III. Social Media Use in ASEAN Governments*
(Preliminary Findings)
 - IV. SocialMedia@ASEAN.gov: Limits & Opportunities, Policy Challenges & Choices
 - v. Towards a Balanced Policy Framework for SM Use by Governments

Towards a Balanced Policy Framework for SM Use by Governments

I. General Recommendation

EVOLVING AN OVERALL ASEAN FRAMEWORK

- ❑ **Upholding the WSIS Principles;**
Respecting national sovereignty and the universality/indivisibility of Human Rights
- ❑ **Internet is a global public commons/public good**
Keeping the internet free/open but safe/secure
- ❑ **Recognizing the value of Open eGovernance & Gov 2.0 (“Social Government?”)**
Gov 2.0empowers citizens and public servants alike to directly collaborate in their own governance by harnessing the opportunities presented by technology.

Towards a Balanced Policy Framework for SM Use by Governments

II. Specific Recommendations

POLICY APPROACHES FOR NATIONAL ADMINISTRATIONS

- ❑ **Reality of POLICY ECOSYSTEMS**
- ❑ **Survey of existing/relevant MODELS (in and outside of ASEAN) of policy instruments**
- ❑ **Menu of SOCIAL MEDIA GUIDELINES**
- ❑ **PROCESSES in Developing/Implementing National Social Media Policies**
 - ❑ **Legal/Policy & Regulatory Mapping > Reform?**
 - ❑ **Capacity-Building**
 - ❑ **Public Education**

Way Forward

I. Some Project-Level Recommendations

- ❑ **Continuing RESEARCH AGENDA**
- ❑ **Continuing POLICY DIALOGUE**
engaging the technical community
- ❑ **Developing/Adapting a BASIC CURRICULUM**

Maraming salamang.
Thank you.
Terima Kasih.

Al Alegre
alalegre@fma.ph
alalegre@yahoo.com
F: /alalegre
T: @alalegre

NOTE: Many of the pictures and graphics used are taken from the internet, entirely for education & developmental purposes only. Copyrights belong to the original owners.