Cellular Telephone Use policy

Purpose: To adequately account for the inventory of company cellular phones and to insure proper usage of equipment.

USE: 

Cellular telephones are for business purposes only, unless otherwise authorized by the department head. They are not to be use for non-work related communications unless when circumstances arise as described below.

Cellular telephones should not be used when a less costly alternative is safe, convenient, and readily available.

Using a cellular phone while operating a vehicle is strongly discouraged. Employees should plan calls to allow placement of calls either prior to traveling or while on rest breaks.

Employees in possession of company cellular phones are required to take appropriate precautions to prevent theft and vandalism of all company equipment.

Usage of company-owned cellular telephones for long distance calls is discouraged.

PERSONAL USE:

If unforeseen circumstances develop where employees must use their company-issued cellular telephone to make a personal call, i.e. to let family know that employee will be home late, it is up to the department head to determine whether the employee should reimburse the company for the phone call.

