[bookmark: _GoBack](Insert Housing Authority)
CELL PHONE USE WHEN DRIVING RESPONSIBILITY
 AND
RESPONSIBLE CELL PHONE USE POLICY

Cell Phone Use When Driving Responsibility:
This policy applies to the use of cell cellular telephones by all employees during working hours and/or any time when using a (insert Housing Authority) cell phone:
1.	Any employee who, in the course of performing their job functions, finds it necessary to use a wireless telephone must do so in a safe and prudent manner. If the employee operates a motor vehicle, the vehicle must be stationary in a safe location, with the transmission in a “Park” position before using any wireless communication device. Wireless telephone use is never permitted while operating a moving vehicle.
2.	All necessary business phone calls must be made before leaving the previous location or after arriving at the next designation. In the event you must make or receive a call while driving, you must first find a safe place to stop your vehicle and put the transmission into a “Park” position before making or receiving a mobile telephone call.
3.	Violation of any part of this policy may result in disciplinary actions up to and including termination.

Responsible Cell Phone Use Policy

When we look at a reasonable cell phone policy there are three components to consider:
· how we consider the taxpayers
· from an administrative standpoint
· how we consider the needs of our employees

This policy applies to the use of cell (cellular) telephones by all employees when using a (insert Housing Authority) paid for cell phone during working hours:
1. Consistent with the goal of expending public funds in the most economical manner, the following guidelines will apply to use of (insert Housing Authority) issued cell phones.
a. (Insert Housing Authority) employees will limit cell phone usage. Whenever possible, calls will be made on a conventional telephone if one is reasonably available.
b. Each (insert Housing Authority) cell phone must be placed on the most cost-effective plan to satisfy the work-related needs of the particular employee. The employee's supervisor must approve the appropriate plan that fulfills the employee's reasonable needs. Extra features and upgrades such as roaming, anytime minutes, and "free" long distance shall be included only when justified as necessary and cost-effective features for the employee's particular work functions.
c. Only employees with a (insert Housing Authority) business need should be given a cell phone for use
d. According to being frugal with the tax payer dollar, personal calls on a (insert Housing Authority) cell phones should generally be limited to emergencies and pressing circumstances and lasting only as long as necessary in order to handle the emergency and pressing problem.
2. A designee of the Administrative Office or the supervisor’s employee that is carrying a (insert Housing Authority) Cell phone will periodically monitor and approve the bills and all details generated by the employee's usage.
a. When presented with a detailed bill, the employee will identify any personal calls shown on such bills and explain the necessity of business calls.
b. A "personal call" means communication for purposes other than in the conduct of the employee's public duties for the (insert Housing Authority).
c. Employees should use a phone directory and will NOT make cell phone operator assisted calls unless it is absolutely necessary. The cost ranges between $1.00 and $1.50 for these calls. You call it you pay for it.
d. Employees will reimburse the (insert Housing Authority) for any personal calls that result in any increased expense to the (insert Housing Authority) when personal calls have resulted in the employee exceeding the total minutes allowed .Such reimbursement shall be on a monthly basis and shall cover the actual extra cost incurred by the (insert Housing Authority).
3. The (insert Housing Authority) also recognizes that there are times when a family must necessarily communicate, and that they will do so, even if they have to reimburse. There will be no need to reimburse:
a. as long as the user of the phone stays inside of the designated calling plan, including roaming and other charges.
b. personal calls have not resulted in the employee exceeding the total prime time minutes or total minutes depending on the situation;
c. does not abuse the privilege of having accessible use of the phone and that that it does not interfere with workplaces duties; and.
d. unless the employee uses the (insert Housing Authority) cell phone for personal calls while roaming.

(Insert Housing Authority)
CELL PHONE USE WHEN DRIVING RESPONSIBILITY
AND
RESPONSIBLE CELL PHONE USE POLICY

Give each existing (insert Housing Authority) employee a copy of the given policy.

I have received and understand it is my responsibility to read the given policy.

 Printed Employee Name		

______________________________	______________________

 Signed Employee Name		 Date
