Personal Use of Electronic Media

Policy DH

Electronic media includes all forms of social media, such as text messaging, instant messaging, electronic mail (e-mail), Web sites (e.g. YouTube), editorial comments posted on the Internet, and social network sites (e.g. Facebook, MySpace, Twitter, LinkedIn), electronic media also includes all forms of telecommunication such as landlines, cell phones, and Web-based applications.

As role models for the district's students, employees are responsible for their public conduct even when they are not acting as district employees. Employees will be held to the same professional standards in their use of electronic media as they are for any other public conduct. If an employee's use of electronic media interferes with the employee's ability to effectively perform his or her job duties, the employee is subject to disciplinary action, up to and including termination of employment. If an employee wishes to use social network site or similar media for personal purpose, the employee is responsible for the content on the employee's page, including content added by the employee, the employee's friends, or members of the public who can access the employee's page, and for Web links on the employee's page. The employee is also responsible for maintaining privacy settings appropriate to the content. An employee who uses electronic media for personal purposes shall observe the following:

- The employee may not set up or update the employee's personal social network page(s) using the district's computers, network, or equipment,
- The employee shall not use the district's logo or other copyrighted material of the district without express, written consent.
- The employee continues to be subject to applicable state and federal laws, local policies, administrative regulations, and the Code of Ethics and Standard Practices for Texas Educators, even when communicating regarding personal and private matters, regardless of whether the employee is using private or public equipment, on or off campus. These restrictions include:
 - Confidentiality of student records. [See Policy FL]
 - Confidentiality of health of personnel concerning colleagues, unless disclosure serves lawful professional purposes or is required by law, [See Policy DH (EXHIBIT)]
 - Confidentiality of district records, including educator evaluations and private email addresses. [See Policy GBA]
 - Copyright law [See Policy EFE]
 - Prohibition against harming others by knowingly making false statements about a colleague or the school system. [See Policy DH (EXHIBIT]

See Use of Electronic Media with Students, below, for regulations on employee communication with students through electronic media.

Use of Electronic Media with Students

Policy DH

A certified or licensed employee, or any other employee designated in writing by the superintendent or a campus principal, may communicate through electronic media with students who are currently enrolled in the district. The employee must comply with the provisions outlined below. All other employees are prohibited from communicating with students who are enrolled in the district through electronic media.

An employee is not subject to these provisions to the extent the employee has a social or family relationship with a student. For example, an employee may have a relationship with a niece or nephew, a student who is the child of an adult friend, a student who is a friend of the employee's

child, or a member or participant in the same civic, social, recreational, or religious organization.

The following definitions apply for the use of electronic media with students:

- Electronic media includes all forms of social media, such as text messaging, instant messaging, electronic mail (e-mail), Web logs (blogs), electronic forums (chat rooms), video-sharing Web sites (e.g., YouTube), editorial comments posted on the Internet, and social network sites (e.g., Facebook, MySpace, Twitter, LinkedIn). *Electronic media* also includes all forms of telecommunication such as landlines, cell phones, and Web-based applications.
- Communicate means to convey information and includes a one-way communication as well as a dialogue between two of more people. A public communication by an employee that is not targeted at students (e.g., a posting on the employee's personal social network page or a blog) is not a *communication*: however, the employee may be subject to district regulation on personal electronic communications. See *Personal Use of Electronic Media, above*. Unsolicited contact from a student through electronic means is not a *communication*.
- Certified or licensed employee means a person employed in a position requiring SBEC certification or a professional license, and whose job duties may require the employee to communicate electronically with students. The term includes classroom teachers, counselors, principals, librarians, paraprofessionals, nurses, educational diagnosticians, licensed therapists, and athletic trainers.

An employee who uses electronic media to communicate with students shall observe the following:

- The employee shall limit communications to matters within the scope of the employee's professional responsibilities (e.g., for classroom teachers, matters relating to class work, homework, and test; for an employee with an extracurricular duty, matters relating to the extracurricular activity.
- The employee is prohibited from knowingly communicating with students through a personal social network page; the employee must create a separate social network page ("professional page") for the purpose of communicating with students. The employee must enable administration and parents to access the employee's professional page.

The employee continues to be subject to applicable state and federal laws, local policies, administrative regulations, and Code of Ethics and Standard Practices for Texas Educators, including:

- Compliance with Public Information Act and the Family Educational Rights and Privacy Act (FERPA), including retention and confidentiality of student records. [See Policies CPC and FL]
- Copyright law [Policy EFE]
- Prohibiting against soliciting or engaging in sexual conduct or a romantic relationship with a student. [See Policy DF]

- Upon request from administration, an employee will provide the phone number(s), social network site(s), or other information regarding the method(s) of electronic media the employee uses to communicate with any currently-enrolled students.
- Upon written request from a parent or student, the employee shall discontinue communicating with the student through e-mail, text messaging, instant messaging, or any other form of on-to-one communication.

An employee may request an exception from one or more of the limitations above by submitting a written request to his or her immediate supervisor.