Staff Use of Technology & Interaction with Students

Matt Carver, Legal Services Director, School Administrators of Iowa, 515-267-1115, mcarver@sai-iowa.org

Cell Phones

(1) To what extent should your district allow staff to use cell phones while on duty?

· While it is an extreme example, do not forget about the train engineer in California who was texting just before an accident.

· Imagine the impact of a staff member texting when s/he should be supervising students on the playground.

(2)May the school district use a phone jammer? No

Staff member personal social networking activity & technology use-

(1) What do the employee handbook, work rules, and master contract state about use of technology?

(2) Did the networking or other technology use occur on or off work time?

(3) Did the networking or other technology use occur through a government computer or account?

· Consider the impact of laptops and netbooks.

· Consider also the possibility that the activity MAY be subject to an open records request pursuant to Iowa Code Chapter 22.

(4) Did the employee post comments or media, or otherwise speak in his/her official capacity? (e.g., school or teacher newsletter or update to parents, class Web page)

(5) Was the posted speech a matter of public concern?

· Even if it was, does the employer’s interest in maintaining an efficient and effective work environment trump the employee’s speech rights?

(6) Remind staff and prospective staff that they are role models and that inappropriate photos and comments should be removed from social networking pages (abusive alcohol use, sexually explicit matters).

(7) Let staff know that just limiting their friends on a site (while it is a good idea) will not prevent information from getting out.

Teacher/Coach Webpages and Staff Interaction with Students

Considerations

(1) Does your school district provide teachers Web pages for class use?

· If the district Web page is not able to meet the teacher’s needs, require the teacher to get administrative approval to use another form of social media for class interaction. (or consider pre-approving social media technologies)

(2) Is the class website password protected for posting comments?

· It should be.

(3) Do parents and administrators have access to the class page?

(4) If teachers set up class pages and allow students to post comments or questions on the page, let students know that inappropriate or harassing comments they post on the class page will fall under the purview of the school’s anti-bullying policy.

(5) Consider whether it makes sense to limit discussion on the page to content of the class.

(6) Remind staff members to remember FERPA requirements when posting information on the Internet or sending it out to their class.
Communications between staff and students -

(1) Ask whether the out of class communication is necessary, or whether it may wait until the next school day or practice.

(2) It should be the rarest of instances when a school official needs to initiate outside of class communication with a student.

(3) Have the teacher/coach copy parents on text messages or emails to student. If it is a phone call, have the staff member talk to the parent first, before speaking with the student.

(4) Keep individual communications to official matters.

(5) Ask whether the staff member’s interaction with students fits societal norms.

(6) Discourage staff members from being friends of students on Facebook or MySpace, unless it is an approved class page, or the employee has gained the approval of the administration and parents.
(7) With parent and administration approval, staff might consider using the email addresses from the below website to convert an email message into text.

· This might also serve as an effective way for your administrative staff to get messages to administrators when you are out of the office.

http://www.emailtextmessages.com/
(8) Do your policies, employee handbook, and/or work rules cover staff communication with students? (Also, do your due diligence before hiring(background check, etc.))

Some Administrative Rules to Consider-

282 Iowa Administrative Code 26.3(6): “The educator shall not use professional relationships with students for personal advantage.”

282 Iowa Administrative Code (IAC) 25.3(1) Standard I—conviction of crimes, sexual or other

immoral conduct with or toward a student, and child and dependent adult abuse. Violation of this

standard includes: . . .

e. Student abuse. Licensees shall maintain professional relationships with all students, both inside and outside the classroom. The following acts or behavior constitutes unethical conduct without regard to the existence of a criminal charge or conviction: . . .

(3) Committing or soliciting any sexual or otherwise indecent act with a student or any minor;

(4) Soliciting, encouraging, or consummating a romantic or otherwise inappropriate relationship with a student.
282 IAC 25.3(6) Standard VI—unethical practice toward other members of the profession, parents, students, and the community. Violation of this standard includes: . . .

d. Conducting professional business in such a way that the practitioner repeatedly exposes students or other practitioners to unnecessary embarrassment or disparagement.

282 IAC 11.37, AEA and school boards of directors, superintendents, AEA chief administrators, and authorities in charge of nonpublic schools are required to file a report with the BoEE within 60 days of the date of local board action on the termination or resignation of a licensed employee due to misconduct or alleged misconduct that, if proven, would violate 282 IAC 25.3(1)”b”(1), which concerns disqualifying criminal convictions.
Teacher Social Networking Case –

Spanierman v. Hughes, 576 F. Supp.2d 292, (D. Conn. 2008).

Facts - A non-tenured teacher sued school administrators after his employment contract was not renewed following the discovery of his profile and activity on an internet networking site, alleging First and Fourteenth Amendments to the U.S. Constitution. On his MySpace page, used under the name “Mr. Spiderman”, Spanierman had a picture of himself, as well as pictures of students. Near the pictures of the students were pictures of naked men with “inappropriate comments” underneath them. That were also comments between Spanierman and students on his site that were “very peer-to-peer like,” with students talking to him about what they did over the weekend at a party, or about their personal problems.
Court’s Decision - In the court’s view, it was not unreasonable for the administrators to find that the Spanierman’s conduct on MySpace was disruptive to school activities.

The online exchanges with students show a potentially unprofessional rapport with students, and the court can see how a school’s administration would disapprove of, and find disruptive, a teacher’s discussion with a student about “getting any” (presumably sex), or a threat made to a student (albeit a facetious one) about detention.
PAGE
2

