 Policy on Use of Personal Electronics in the Workplace

 by Employees of the Laboratories Administration

The purpose of this policy is to help ensure workplace safety, the quality of analytical processes, and workplace professionalism.

1) An employee may use a mobile or cell phone inside the work area only for

Laboratories Administration business or when receiving an emergency call.

2) Except in rare circumstances (e.g., when using a technical help-line to solve a technical problem) an employee may not be involved in an aspect of the pre-analytic, analytic, or post-analytic testing process (e.g., handling laboratory supplies/glassware, monitoring an instrument or piece of equipment, recording results or entering data electronically) when placing a phone call.

3) All personal mobile or cell phones shall be maintained in a mode that does not disturb others (e.g., silent, vibrate, courtesy mode) when carried in the workplace.

4) Radios, CD players, mp3 players, etc. are permitted in the workplace only:

a) Where and when they do not interfere with an employee’s ability to perform precise, accurate and reliable work;

b) Where they can be used as an employee would use a free-standing radio and where they will not be subject to potentially dangerous microbial or chemical contamination;

c) As long as a device’s volume is such that it cannot be heard at the next workstation or in an adjoining hallway, and does not annoy a co-worker; and

d) When they can be worn without dangling wires, dangling earpieces, or other dangling accessories that may pose a safety hazard.

5) Except for authorized staff carrying out official business (e.g., training purposes, documenting results of analytical procedures or accidents), the use of imaging capabilities of mobile or cell phones or other imaging devices (e.g., cameras) in security-sensitive laboratories (e.g., BSL-3 labs, animal rooms, select agent storage areas) or other security-sensitive areas (e.g., security post consoles, loading dock) is prohibited.

6) Playing electronic games, watching TV or movies using enhanced mobile-phone technology such as streaming video or audio, instant text or video messaging shall be limited to designated break areas;

7) Staff may not use mobile phones or other personal electronic devices, such as a PDA, audio player, notebook computer, or State security devices to subvert or evade Laboratories Administration, DHMH, or State rules or policies.

8) Infractions of this policy will subject employees to progressive discipline commensurate with the seriousness of the infraction(s).

______________________________ _____________________

Director, Laboratories Administration Effective date 4/18/07

 Revision #1

