Cell Phones, Text Messaging, and Internet Usage-

What is Appropriate in the Workplace?

How many of us have had the following experience: you are working on a project with a deadline right around the corner, you are shuffling papers, making calls, and entering data in the computer and in the cubicle next to you, you hear a ringing cell phone, talking on the phone, and you see your co worker surfing the Internet? How frustrating? Are cell phones, text messaging, and internet usage appropriate in the workplace? What are some basic guidelines?
Review Policies and Procedures

You should review and understand your company’s policies and procedures. Do not sign off that you have reviewed the policies unless you have actually taken the time to review and understand them. If unclear, ask questions, and make sure you have a clear picture of expectations.
No Company Handbook-What is my Next Step?

If your company does not have a handbook or employee manual, ask your supervisor or the Human Resource Director for guidance in understanding company expectations regarding internet/cell phone usage. Never make assumptions!

Best Practices for Cell Phone/Text Messaging in the Workplace
Turn your ringer off while at work, there is nothing more distracting to others than having to listen to cell phone rings and someone having a conversation at work while you are trying to meet deadlines. Let all calls go to voicemail; you can check your messages at a later time. Generally, the best times to use your cell phone are on your lunch period and your breaks. Don’t sneak away to the restroom to be able to use your cell phone, you are still on the clock. Be respectful of your employer and your co workers and use your cell phone at break times and before and after work.
Employee Concerns of Not Having A Cell Phone at Work

Many times I hear, “what will happen if the school or my family is trying to reach me for an emergency”. The school and your family know where you work, they can call the company directly and let them know it is an emergency. Make sure you put down your place of employment contact information at the schools, so you are able to be reached. Non emergency calls going to your cell phone, can go to voice mail and to be dealt with before or after work hours. Respect your employer’s expectations and abide by their policies regarding cell phone usage.

Why are Employers Hesitant to have Internet Access in the Workplace?

Many companies have a concern with Internet usage, why? If employees access the wrong sites, there is a potential for security risk to the company computers and company data. Never download any software onto a company computer; this can affect other company programs that are needed for running the day to day business. Employers want to protect company data and their equipment from viruses and spyware. Internet abuse does cost companies time and money, if there is a virus or breach of company data, they have to pay the cost to correct it. Also, how many dollars is the company spending in lost time when they are paying you to do a job and you are surfing the Internet? Please review and understand policies before going onto the Internet!

Best Practices for Internet Usage
Internet surfing should be done on personal time! You never know what site will bring a virus or corrupt company files. Certain sites may also spur a huge amount of junk email, thus bogging down the system. Keep your Internet usage for work related items only. If in doubt about going on a site, do not go on!
Employee/Employer Relationship

Be that employee that does not use a cell phone at work and does not abuse the Internet policy! We want to shine for employers and be that potential candidate for a promotion rather then a demotion or termination. Companies pay us to do a job and we need to make the best business decisions and support our company by not abusing these policies. Be that employee that goes above and beyond, be the best you can be!
