
[image: image1.wmf] 


Social Media Subcommittee

Minutes

October 13, 2011
Scott M. Matheson Courthouse

Present

Randy Dryer, chair, Parsons, Behle and Latimer
Brock Beattie, Zions Bank, Legal Counsel

Duane Betourney, 3rd District Juvenile Court, TCE

Megan Crowley, University of Utah Center for Public Policy and Administration
Ron Bowmaster, AOC, IT Director
Rob Parkes, AOC, Human Resources 
Jessica Van Buren, State Law Library, Director
Nancy Volmer, AOC, Public Information Officer
Excused
Judge Michele Christiansen, Court of Appeals

Judge Andrew Stone, 3rd District Court

Judge Jeffrey Noland, 2nd District Juvenile Court

Tim Shea, AOC, Senior Staff Attorney

1. Welcome and Review of Minutes


Randy Dryer
-Randy Dryer welcomed everyone to the meeting. The minutes were approved without changes. 
2. Updates
-Policy for the use of social media by judicial employees: Mr. Dryer met with the Judicial Council’s Management Committee on Tuesday of this week to answer questions about the policy. The committee members voted to forward the policy for review at the October meeting of the Judicial Council. Mr. Dryer will present at this meeting as well. There was a question as to whether the agenda item will be on the Council’s consent calendar or listed as an action item. 
-Report and Recommendations on the Possession and Use of Electronic Devices in Court Facilities: Mr. Dryer reported that the subcommittee’s report had been presented to the Council’s Study Item Committee along with the District Court Board report. The issue of use of electronic devices in the courtroom is under discussion. The committee is using the subcommittee’s report as a starting point in drafting its recommendations for the Judicial Council. Mr. Dryer indicated that some judges were opposed to allowing devices in the courtroom, especially judges with criminal calendars. 
-Duane Betourney indicated the Third District Court Juvenile Bench was favoring the direction to allow devices in the courtroom, but with the ability to control them. 

3. Report and Recommendations for Judges Using Social Media 
-Mr. Dryer turned to the Report and Recommendation for Judges Using Social Media. He thanked Tim Shea and Judge Christiansen and her law clerk for compiling the research portion of the report. 

-The report recommends that 1) judges should be encouraged to engage in social media use; 
2) judges should proactively examine their online presence 3) the court’s Ethics Advisory Committee should be proactive in issuing an advisory opinion about the topic. 

-Jessica Van Buren asked if the language “including two members of the Utah Supreme Court,” was necessary and suggested it be deleted. Mr. Dryer would like to see the language remain and indicated it lends credibility to social media as a viable outlet. 

-It was agreed to change the language to “at every level of court.”

-Ms. Van Buren recommended softening the language “have been voted out of office” and the group agreed. She also noted that the comments listed on page 6 under the heading of North Dakota were not specific to the state, but written the NASJE blog. This information will be moved to another section of the report. 

-Meagan Crowley expressed concern about the location element that social media allows and security concerns in tracking judges. A section on location/security concerns will be added to the report, which will include that judges need to ensure that immediate family are sensitive to security issues. Ms. Crowley will write information for this section and email it to Nancy Volmer. 

-Mr. Dryer would like to forward the information to the Judicial Outreach Committee for review at its next meeting. Ms. Volmer indicated the next meeting was coming up on Tuesday; however, the report could be forwarded to the committee via email. 
-Mr. Dryer asked that a summary of the recommendations be added to the end of the report. 

-Mr. Betourney suggested addressing at some point the things that judges should be doing with social media and explain the potential benefits. Mr. Dryer will add one paragraph indicating judges can use social media to stay in touch with the community, to build public trust and confidence.
4. November Meeting
-Mr. Dryer indicated that the subcommittee had one final charge to address. He suggested that the court use social media in a more robust way to shape public opinion; however, a greater commitment by the court is necessary to do so. He asked Ms. Volmer to draft a report on how the court is currently using social media along with a snapshot of what other states are doing as well as how other branches of government are using social media. Ms. Crowley offered to research and write information on how the executive and legislative branches are using social media. The CCPIO report on social media drafted in August would provide information on how other states are using social media. 
-The next subcommittee meeting is scheduled for November 10 at noon in the Council Room at the Matheson Courthouse. 
_1299581240.doc
[image: image1.png]&y d

/\r\\f«‘.‘.e‘:::ﬁw
‘\IQW"" =il
sl


