
OFFICE OF THE GENERAL COUNSEL
Division of Operations-Management

MEMORANDUM OM 12-31 January 24, 2012

To: All Regional Directors, Officers-in-Charge,
 and Resident Officers

From: Anne Purcell, Associate General Counsel

Subject: Report of the Acting General Counsel
 Concerning Social Media Cases

Attached is an updated report from the Acting General
Counsel concerning social media cases within the last year.

 /s/
A.P.

Attachment

cc: NLRBU
Release to the Public

MEMORANDUM OM 12-31

NATIONAL LABOR RELATIONS BOARD

OFFICE OF THE GENERAL COUNSEL

WASHINGTON, D.C. 20570

REPORT OF THE GENERAL COUNSEL

On August 18, 2011, I issued a report presenting case
developments arising in the context of today’s social
media. As I noted in that report, social media include
various online technology tools that enable people to
communicate easily via the internet to share information
and resources. These tools can encompass text, audio,
video, images, podcasts, and other multimedia
communications. Cases concerning the protected and/or
concerted nature of employees’ social media postings and
the lawfulness of employers’ social media policies and
rules continue to be presented to the Regional Offices and
are then submitted to the Division of Advice in Washington
for my consideration. In addition, these issues and their
treatment by the NLRB continue to be a “hot topic” among
practitioners, human resource professionals, the media, and
the public. Accordingly, I am issuing this second report
on fourteen recent cases that present emerging issues in
the context of social media.

I hope that this report will continue to provide
guidance as this area of the law develops.

__________/s/______________
Lafe E. Solomon
Acting General Counsel

3

Discharge for Facebook Comments and For Violation of
Non-Disparagement Rule Was Unlawful

In this case, we addressed the lawfulness of the
Employer’s rule prohibiting employees from “disparaging”
the Employer in any media. We also looked at the
Employer’s termination of the Charging Party for posting
comments critical of the Employer on Facebook. We found
that the rule was unlawful and that the Employer violated
the Act when it terminated the Charging Party for her
protected concerted Facebook postings and pursuant to the
rule.

The Employer is a collections agency. The Charging
Party worked in the inbound calls group at one of the
Employer’s call centers. This group operates differently
from the other client groups, which use a calling system
that automatically dials the number of a debtor from a pre-
programmed list. The employees then leave a voicemail, or
if they reach the correct person, they attempt to convince
the person to make the payments owed. The inbound calls
group is responsible for answering all returning phone
calls from debtors. According to the Charging Party,
employees in the inbound group are able to collect more
money than employees who make outbound calls because those
in the inbound group connect with a live person and
because, for the most part, individuals who return calls
are interested in repaying their debts.

Employees are paid an hourly rate and bonuses based on
the total amount of payments they secure from debtors.
Employees in the inbound calls group earn more, on the
whole, than employees in the outbound sections. The
Charging Party worked in the inbound calls group for
approximately seven years. She asserted that she was the
second best performing employee in the group based on the
volume of payments received, and thus that she earned a
significant portion of compensation in bonuses.

On October 7, 2010, the Charging Party’s supervisors
informed her that due to low call volume in the inbound
calls group, she was being moved to one of the outbound
calls groups. The following day, the Charging Party
approached her supervisor and expressed her frustration
with the transfer decision, arguing that given her high
performance level, it did not make sense to transfer her.

After arriving home, the Charging Party posted a

status update on her Facebook page. Using expletives, she
stated the Employer had messed up and that she was done
with being a good employee.

4

The Charging Party was Facebook “friends” with
approximately 10 coworkers, including her direct
supervisor. One coworker indicated she was “right behind”
the Charging Party and was also angry. Another coworker
made a similar comment. Several former employees also
posted, with one of them commenting that only bad behavior
gets rewarded, and that honesty, integrity, and commitment
are a foreign language to them. This coworker also wrote
that the Employer would rather pay the $9 an hour people
and get rid of higher paid, smarter people. The Charging
Party responded and indicated that the Employer could keep
the $9 an hour people who would get the Employer sued.
Another former employee called for a class action, stating
that there were enough smart people to get them sued.

The Charging Party returned to work on October 12. At
the end of the day, she was told that she was being
terminated due to her comments on Facebook, and the
Employer showed her a copy of her Facebook wall from
October 8.

An employer violates Section 8(a)(1) through the
maintenance of a work rule if that rule “would reasonably
tend to chill employees in the exercise of their Section 7
rights.” Lafayette Park Hotel, 326 NLRB 824, 825 (1998),
enfd. 203 F.3d 52 (D.C. Cir. 1999). The Board uses a two-
step inquiry to determine if a work rule would have such an
effect. Lutheran Heritage Village–Livonia, 343 NLRB 646,
647 (2004). First, a rule is clearly unlawful if it
explicitly restricts Section 7 protected activities. If
the rule does not explicitly restrict protected activities,
it will only violate Section 8(a)(1) upon a showing
that:(1) employees would reasonably construe the language
to prohibit Section 7 activity; (2) the rule was
promulgated in response to union activity; or (3) the rule
has been applied to restrict the exercise of Section 7
rights.

The Employer’s rule prohibited “[m]aking disparaging
comments about the company through any media, including
online blogs, other electronic media or through the media.”
We concluded that this rule was unlawful because it would
reasonably be construed to restrict Section 7 activity,
such as statements that the Employer is, for example, not
treating employees fairly or paying them sufficiently.
Further, the rule contained no limiting language that would
clarify to employees that the rule does not restrict
Section 7 rights.

We next considered the employer’s discharge of the
Charging Party. In the Meyers cases, the Board explained
that an activity is concerted when an employee acts “with
or on the authority of other employees and not solely by
and on behalf of the employee himself.” Meyers Industries

5

(Meyers I), 268 NLRB 493, 497 (1984), revd. sub nom. Prill
v. NLRB, 755 F.2d 941 (D.C. Cir. 1985),cert. denied 474
U.S. 948 (1985), on remand Meyers Industries (Meyers II),
281 NLRB 882 (1986), affd. sub nom. Prill v. NLRB, 835 F.2d
1481 (D.C. Cir. 1987), cert. denied 487 U.S. 1205 (1988).
The definition of concerted activity “encompasses those
circumstances where individual employees seek to initiate
or to induce or to prepare for group action.” Meyers II,
281 NLRB at 887.

The Charging Party here initiated the Facebook
discussion because the Employer transferred her to a less
lucrative position. In response, coworkers and former
coworkers responded. Some of the comments echoed the
Charging Party’s frustrations with the Employer’s treatment
of employees, and one former coworker suggested taking
concerted activity through the filing of a class action
lawsuit. Thus, the Charging Party’s initial Facebook
statement, and the discussion it generated, clearly
involved complaints about working conditions and the
Employer’s treatment of its employees and clearly fell
within the Board’s definition of concerted activity, which
encompasses employee initiation of group action through the
discussion of complaints with fellow employees.

We also concluded that the Employer unlawfully
terminated the Charging Party in response to her protected
activity. Here, as an initial matter, there is no dispute
that the Employer knew about the Charging Party’s Facebook
statements and that it terminated the Charging Party in
response to those statements because the Employer
specifically cited them to the Charging Party as the reason
for her discharge. Further, the evidence supports the
conclusion that the Employer discharged the Charging Party
specifically as a result of the protected nature of her
posts, i.e., because they were fomenting additional
discussion among employees about workplace problems. We
found that the Employer unlawfully terminated the Charging
Party in retaliation for her protected future concerted
activity.

Finally, we concluded that the Employer’s discharge of
the Charging Party also violated Section 8(a)(1) because it
was made pursuant to its unlawfully overbroad non-
disparagement rule. The Board recently held that
“discipline imposed pursuant to an unlawfully overbroad
rule violates the Act in those situations in which an
employee violated the rule by (1) engaging in protected
conduct or (2) engaging in conduct that otherwise
implicates the concerns underlying Section 7 of the Act.”
The Continental Group, Inc., 357 NLRB No. 39, slip op. at 4
(2011). An employer will not be liable for discipline
imposed pursuant to an overbroad rule if it can establish
that the employee’s conduct actually interfered with the

6

employee’s own work or that of other employees or otherwise
actually interfered with the employer’s operations, and
that the interference was the reason for the discipline.
Here, the evidence demonstrates that the Employer
discharged the Charging Party pursuant to its unlawfully
overbroad rule. Finally, we found no evidence that the
Charging Party’s conduct interfered with her work or that
of other employees.

Discharge for Facebook Comments Was Lawful, But Social
Media Policy and No-Solicitation Rule Were Overly Broad

In another case, we addressed the Employer’s discharge
of the Charging Party for her Facebook comments, and the
Employer’s social media policy and its no-solicitation
rule. We concluded that the discharge did not violate the
Act because the Charging Party was not engaged in concerted
activity. We found, however, that the Employer’s social
media policy and no-solicitation rule were unlawful.

The employer operates a chain of home improvement
stores. On September 1, 2010, in response to an incident
where her supervisor reprimanded her in front of the
Regional Manager for failing to perform a task that she had
never been instructed to perform, the Charging Party used
her cell phone during her lunch break to update her
Facebook status with a comment that consisted of an
expletive and the name of the Employer’s store. Four
individuals, including one of her coworkers, “liked” that
status, and two other individuals commented on that status.

About 30 minutes later, the Charging Party posted
again, this time commenting that the employer did not
appreciate its employees. Although several of the Charging
Party’s friends and relatives commented on this second
post, the four coworkers who were her Facebook “friends”
did not respond.

In the following days, the Charging Party informed one
or two coworkers and a supervisor about the incident that
had prompted her Facebook posts. These individuals offered
their sympathy, but none of them indicated that they viewed
the incident as a group concern or desired to take further
group action. During a social dinner, the Charging Party
also mentioned the incident to the same coworker who
“liked” her original Facebook status. That coworker
expressed sympathy and may have generally referenced her
displeasure with her own job, but work-related issues were
not the primary subject of their conversation.

On October 5, the Store Manager and a Human Resources
Manager interviewed the Charging Party and asked her to
explain her Facebook comments. She stated that she had

7

felt frustrated and attacked after her supervisor and the
Regional Manager came to her about not performing tasks
that she had neither been trained nor instructed to
perform. The Charging Party was discharged on October 15
for her Facebook postings.

Five days later, the Employer issued a new social
media policy, which applied to all social networking
communications. The section concerning restrictions on the
use of the Employer’s confidential and/or proprietary
information provided that, in external social networking
situations, employees should generally avoid identifying
themselves as the Employer’s employees, unless there was a
legitimate business need to do so or when discussing terms
and conditions of employment in an appropriate manner.

The Employer’s employee handbook contained a no
solicitation/no distribution rule. This rule stated that
employees may not solicit team members while on company
property and that employees may not solicit others while on
company time or in work areas.

Addressing the Charging Party’s discharge, we
concluded, under the Meyers cases, that the Charging
Party’s Facebook postings were merely an expression of an
individual gripe. The Charging Party’s first status update
was because she was frustrated about an interaction she had
had with her supervisor. The Charging Party had no
particular audience in mind when she made that post, the
post contained no language suggesting that she sought to
initiate or induce coworkers to engage in group action, and
the post did not grow out of a prior discussion about terms
and conditions of employment with her coworkers. Moreover,
there is no evidence that she was seeking to induce or
prepare for group action or to solicit group support for
her individual complaint. Although one of her coworkers
offered her sympathy and indicated some general
dissatisfaction with her job, she did not engage in any
extended discussion with the Charging Party over working
conditions or indicate any interest in taking action with
the Charging Party.

Analyzing the employer’s rules under Lutheran Heritage
Village-Livonia, discussed above, we found unlawful the
provision of the Employer’s social media policy that
provided that employees should generally avoid identifying
themselves as the Employer’s employees unless discussing
terms and conditions of employment in an appropriate
manner. Employees have a Section 7 right to discuss their
wages and other terms and conditions of employment. Here,
the Employer’s rule limits employee discussion of terms and
conditions of employment to discussions conducted in an
“appropriate” manner, thereby implicitly prohibiting
“inappropriate” discussions of terms and conditions of

8

employment. The policy does not define what an
“appropriate” or “inappropriate” discussion of terms and
conditions of employment would be, either through specific
examples of what is covered or through limiting language
that would exclude Section 7 activity. We concluded that
employees would therefore reasonably interpret the rule to
prohibit protected activity, including criticism of the
Employer’s labor policies, treatment of employees, and
terms and conditions of employment.

We also found that the “savings clause” in the
Employer’s social media policy was insufficient to cure the
ambiguities in the rule and remove the chill upon Section
7. The savings clause provided that the policy would not
be interpreted or applied so as to interfere with employee
rights to self-organize, form, join, or assist labor
organizations, to bargain collectively through
representatives of their choosing, or to engage in other
concerted activities for the purpose of collective
bargaining or other mutual aid or protection, or to refrain
from engaging in such activities. We explained that an
employee could not reasonably be expected to know that this
language encompasses discussions the Employer deems
“inappropriate.”

We also determined that the no-solicitation rule was
unlawfully overbroad. Rules that ban solicitation in non-
work areas during non-work time are “an unreasonable
impediment to self-organization . . . in the absence of
evidence that special circumstances make the rule necessary
in order to maintain production or discipline.” Republic
Aviation Corp. v. NLRB, 324 U.S. 793, 803 (1945). As such,
solicitation rules that prohibit employee solicitation on
company property during non-work time are presumptively
unlawful, although a retail establishment like the Employer
may lawfully ban solicitation during non-work time in the
selling areas of its establishment.

Employees would reasonably interpret the portion of
the Employer’s rule prohibiting employees from soliciting
team members while on company property to prohibit them
from engaging in Section 7 solicitation during non-work
time in a non-selling area of the Employer’s property.
Employees would also reasonably interpret the portion of
the rule stating that employees may not solicit “on company
time or in work areas” as also precluding solicitation
during non-work time, such as a paid break, in a non-
selling work area.

9

Work Rules Were Overbroad, But Discharge Under Rules Was
Lawful Because Employee’s Facebook Posts Were Not Protected

Similarly, in this case we addressed the Charging
Party’s discharge under the Employer’s work rules because
of her Facebook posts and the legality of the rules. We
found that the rules were overbroad, but we concluded that
the Facebook activity did not implicate terms and
conditions of employment and was not protected.

The Employer operates a restaurant chain. Its
handbook contains a section entitled Team Member Conduct &
Work Rules. These rules provide that “insubordination or
other disrespectful conduct” and “inappropriate
conversation” are subject to disciplinary action.

The Charging Party was a bartender at one of the
Employer’s restaurants. In late summer or early fall 2010,
the Employer hired a new General Manager, who in turn hired
a close friend as a bartender. The Charging Party and the
other bartenders immediately began having problems with the
new bartender. Although the Charging Party was the most
senior bartender and until then had been able to secure the
more profitable weekend shifts based on her seniority, the
new bartender was assigned several weekend shifts. In
addition, the Charging Party and one of her coworkers
complained to the General Manager that the new bartender
failed to clean up the bar, resulting in more work for the
bartender who opened the bar the following day.

On December 11, the Charging Party learned that the
new bartender was serving customers drinks made from a pre-
made mix while charging them for drinks made from scratch
with more expensive premium liquor. The Assistant Manager
discovered this, spoke to the new bartender about it, and
made a note in his personnel file.

Meanwhile, on the morning of December 12, the Charging
Party posted a status update on her Facebook page
indicating that she had learned that a coworker/bartender
was a cheater who was “screwing over” the customers. The
Charging Party is Facebook “friends” with coworkers, former
coworkers, and customers. In response to the Charging
Party’s status update, a former coworker asked if the
bartender was stealing. The Charging Party replied that he
was using the mix instead of the premium alcohol and that
it had been mentioned at a staff meeting that the liquor
cost was up.

Later that day, the Charging Party posted a new update
to the effect that dishonest employees along with
management that looks the other way will be the death of a
business. A coworker posted agreement but warned the

10

Charging Party to be careful with what she posted. Another
coworker agreed. The following morning, the Charging Party
posted that she had every right to say how she felt.

The Charging Party stated that she was concerned about
the new bartender’s behavior because she feared that if
customers found out, they might stop buying drinks at the
bar or would tip lower, and as a result, her income would
be decreased. She was also concerned simply because the
new bartender’s behavior was dishonest.

In the days that followed, the Charging Party spoke to
another bartender and a server about her Facebook posts.
The server thought that her posts were brave. Her fellow
bartender shared complaints with the Charging Party about
other ways the new bartender was making their jobs more
difficult but did not share the Charging Party’s concern
about his substitution of cheap alcohol for premium liquor.
At the same time, this bartender and two servers complained
to the General Manager about the Charging Party’s Facebook
posts. They were worried that customers would see them.

On December 15, the Employer discharged the Charging
Party for violation of the work rules, specifically using
unprofessional communication on Facebook to fellow
employees.

We initially concluded, under Lutheran Heritage
Village-Livonia, discussed above, that the Employer’s Team
Member Conduct & Work Rules were unlawfully overbroad
because the prohibitions on “disrespectful conduct” and
“inappropriate conversations” would reasonably be construed
by employees to preclude Section 7 activity.

As noted above, in The Continental Group, Inc., the
Board outlined limits to the application of the rule that
discipline imposed pursuant to an unlawfully overbroad rule
violates the Act. Thus, while the work rules that the
Employer applied to discharge the Charging Party are
unlawfully overbroad, her discharge would be unlawful only
if her Facebook activity was protected conduct or conduct
that otherwise implicates Section 7 concerns.

The Board has held that employee protests over the
quality of service provided by an employer are not
protected where such concerns have only a tangential
relationship to employee terms and conditions of
employment. See, e.g., Five Star Transportation, Inc., 349
NLRB 42, 44 (2007), enfd. 522 F.3d 46 (1st Cir. 2008). On
the other hand, when employees engage in conduct to address
the job performance of their coworkers or supervisor that
adversely impacts their working conditions, their activity
is protected. See, e.g., Georgia Farm Bureau Mutual
Insurance Cos., 333 NLRB 850, 850-51 (2001).

11

Here, we found that the Charging Party’s Facebook

posts regarding her fellow bartender’s job performance had
only a very attenuated connection with terms and conditions
of employment. She made the posts because she was upset
that he was passing off low-grade drinks as premium liquor
and management was condoning the action. She did not
reasonably fear that her failure to publicize her
coworker’s dishonesty could lead to her own termination.
Although she later stated that she was concerned that the
bartender’s conduct would cause customers to stop buying
drinks or lower their tips, she did not state this concern
in her posts. And this assertion is belied by the fact
that she was communicating with customers about the
bartender’s conduct, which if anything would cause the
impact on business that she later asserted she was trying
to prevent.

Thus, we concluded, at most, that the Charging Party’s
Facebook posts were motivated by a concern that the service
her Employer was providing was deficient. In these
circumstances, we found that the link between the subject
of the posts and any terms or conditions of employment was
too attenuated to implicate the concerns underlying Section
7. Accordingly, her discharge did not violate Section
8(a)(1) even if her conduct was concerted and even though
she was discharged under the Employer’s overbroad rule.

Employer’s Social Media Policy Was Overbroad, But
Employee’s Facebook Posts Were Not Protected

This case presented a similar situation. We found
that the Employer’s social media policy violated Section
8(a)(1), but we found that the Charging Party’s discharge,
pursuant to the policy, for her Facebook posts was not
unlawful because the conduct did not constitute protected
concerted activity or fall within the ambit of Section 7.

The Charging Party, a phlebotomist, had a history of
conflict with several coworkers. In the spring of 2010,
the Charging Party was blamed for the discharge of another
employee and became the target of coworkers’ insults and
threats. She attempted to resolve these problems by
informing her supervisor and using the Employer’s Employee
Assistance Program, but was unsuccessful.

In frustration, in February 2011, the Charging Party
posted angry profane comments on her Facebook wall, ranting
against coworkers and the Employer, and indicating that she
hated people at work, that they blamed everything on her,
that she had anger problems, and that she wanted to be left
alone.

12

One coworker commented that she had gone through the
same thing. Two other employees read these posts and
provided them to the Employer. On March 30, the Laboratory
Director met with the Charging Party and informed her that
the Human Resources Department had received a complaint
regarding her Facebook postings. The Charging Party was
issued a written warning for violating the Employer’s
social media policy, and terminated for multiple violations
under the Employer’s progressive discipline policy.

The Employer’s social media policy prohibits employees
from using social media to engage in unprofessional
communication that could negatively impact the Employer’s
reputation or interfere with the Employer’s mission or
unprofessional/inappropriate communication regarding
members of the Employer’s community. Applying Lutheran
Heritage Village–Livonia, discussed above, we found that
the policy here violates Section 8(a)(1) because it would
reasonably be construed to chill employees in the exercise
of their Section 7 rights.

These prohibitions would reasonably be read to include
protected statements that criticize the Employer’s
employment practices, such as employee pay or treatment.
Further, the rule contained no limiting language excluding
Section 7 activity from its restriction. We noted that
although the rule did contain examples of clearly
unprotected conduct, such as displaying sexually oriented
material or revealing trade secrets, it also contained
examples that would reasonably be read to include protected
conduct, such as inappropriately sharing confidential
information related to the Employer’s business, including
personnel actions.

As noted above, in The Continental Group, Inc., the
Board outlined limits to the application of the rule that
discipline imposed pursuant to an unlawfully overbroad rule
violates the Act. In this case, when the Employer
terminated the Charging Party, it specifically cited its
social media policy as grounds for her discharge. We
found, however, that the Employer’s termination of the
Charging Party did not violate Section 8(a)(1) because the
Charging Party was not terminated for activity that either
falls within Section 7 or that touches the concerns
underlying Section 7.

First, the Charging Party was not engaged in protected
concerted conduct under the Meyers cases discussed above.
Her Facebook postings expressed her personal anger with
coworkers and the Employer, were made solely on her own
behalf, and did not involve the sharing of common concerns.
The postings also contained no language suggesting that the
Charging Party sought to initiate or induce coworkers to
engage in group action. Second, the Charging Party did not

13

engage in conduct that, though not concerted, nonetheless
implicated common concerns underlying Section 7 of the Act.
Rather, the Charging Party’s Facebook comments consisted of
personal and highly charged rants against coworkers and
general profanities about the Employer.

Portions of Employer’s Communications Systems Policy Were
Overbroad

In this case, we applied Lafayette Park Hotel and
Lutheran Heritage Village-Livonia, discussed above, to find
that various provisions in the Employer’s Communications
Systems policy, including those dealing with use of the
Employer’s name and those governing social media
communications, could reasonably be construed to chill
Section 7 protected activity in violation of Section
8(a)(1).

The Employer operates clinical testing laboratories
throughout the United States. In July 2010, it issued a
revised Communications Systems policy on its intranet to
its approximately 30,000 employees.

The first provision we looked at prohibited employees
from disclosing or communicating information of a
confidential, sensitive, or non-public information
concerning the company on or through company property to
anyone outside the company without prior approval of senior
management or the law department.

Employees have a Section 7 right to discuss their
wages and other terms and conditions of employment, both
among themselves and with non-employees. A rule that
precludes employees from discussing terms and conditions of
employment, or sharing information about themselves or
their fellow employees with outside parties, therefore
violates Section 8(a)(1). Employees would reasonably
understand this provision to prohibit them from
communicating with third parties about Section 7 issues
such as wages and working conditions. We found it
irrelevant that the policy only prohibited communications
or disclosures made on or through company property, as
employees have the right to engage in Section 7 activities
on the Employer’s premises during non-work time and in non-
work areas. Moreover, the Employer failed to provide any
context or examples of the types of information it deems
confidential, sensitive, or non-public in order to clarify
that the policy does not prohibit Section 7 activity. We
also found that this provision further violates Section
8(a)(1) to the extent that it requires employees to obtain
prior Employer approval before engaging in protected
activities.

14

Another provision of the policy prohibited use of the
company’s name or service marks outside the course of
business without prior approval of the law department.
Employees have a Section 7 right to use their employer’s
name or logo in conjunction with protected concerted
activity, such as to communicate with fellow employees or
the public about a labor dispute. See, e.g., Pepsi-Cola
Bottling Co., 301 NLRB 1008, 1019-20 (1991), enfd. 953 F.2d
638 (4th Cir. 1992). We concluded that this provision of
the policy could reasonably be construed to restrict
employees’ Section 7 rights to use the Employer’s name and
logo while engaging in protected concerted activity, such
as in electronic or paper leaflets, cartoons, or picket
signs in connection with a protest involving the terms and
conditions of employment.

Although an employer has a proprietary interest in its
service marks and in a trademarked or copyrighted name, we
found that employee use in connection with Section 7
activity would not infringe on that interest. Interests
protected by trademark laws--such as the trademark holder’s
interests in protecting the good reputation associated with
the mark from the possibility of being tarnished by
inferior merchandise sold by another entity using the
trademark and in being able to enter a related commercial
field and use its well-established trademark, and the
public’s interest in not being misled as to the source of
products using confusingly similar marks--are not remotely
implicated by employees’ non-commercial use of a name,
logo, or other trademark to identify the Employer in the
course of engaging in Section 7 activity.

The policy also prohibited employees from publishing
any representation about the company without prior approval
by senior management and the law department. The
prohibition included statements to the media, media
advertisements, electronic bulletin boards, weblogs, and
voice mail. The Board has long recognized that “Section 7
protects employee communications to the public that are
part of and related to an ongoing labor dispute.” Valley
Hospital Medical Center, 351 NLRB 1250, 1252 (2007), enfd.
sub nom. Nevada Service Employees Union, Local 1107 v.
NLRB, 358 F. App’x 783 (9th Cir. 2009). An employer’s rule
that prohibits employee communications to the media or
requires prior authorization for such communications is
therefore unlawfully overbroad. The Employer’s policy goes
further, restricting all public statements regarding the
company, which would include protected Section 7
communications among employees and between employees and a
union.

In another provision of the policy, the Employer
required that social networking site communications be made
in an honest, professional, and appropriate manner, without

15

defamatory or inflammatory comments regarding the employer
and its subsidiaries, and their shareholders, officers,
employees, customers, suppliers, contractors, and patients.
We found that employees would reasonably construe broad
terms, such as “professional” and “appropriate,” to
prohibit them from communicating on social networking sites
with other employees or with third parties about protected
concerns.

Another provision in the social networking and weblog
portion of the policy provided that employees needed
approval to identify themselves as the Employer’s employees
and that those employees who had identified themselves as
such on social media sites must expressly state that their
comments are their personal opinions and do not necessarily
reflect the Employer’s opinions. We noted that personal
profile pages serve an important function in enabling
employees to use online social networks to find and
communicate with their fellow employees at their own or
other locations. We found that this policy, therefore, was
particularly harmful to the Section 7 right to engage in
concerted action for mutual aid or protection and was
unlawfully overbroad. Moreover, we also concluded that
requiring employees to expressly state that their comments
are their personal opinions and not those of the Employer
every time that they post on social media would
significantly burden the exercise of employees’ Section 7
rights to discuss working conditions and criticize the
Employer’s labor policies, in violation of Section 8(a)(1).

The Employer’s policy also provided that it could
request employees to temporarily and/or permanently suspend
posted communications if the Employer believed it necessary
or advisable to ensure compliance with securities
regulations, other laws, or in the best interests of the
company. It required employees to first discuss with their
supervisor or manager any work-related concerns, and it
provided that failure to comply could result in corrective
action, up to and including termination. Although the
first portion of the provision does not expressly restrict
employee communication, we found that the rule restricted
Section 7 activity by requiring, on threat of discipline,
that employees first bring any “work-related concerns” to
the Employer.

16

Employer’s Initial Social Media Policy Was Overbroad, But
Amended Version Was Lawful

In another case, we found that an Employer’s social
media policy--as implemented--was unlawfully broad, but
that--as amended--it did not violate the Act.

As implemented in 2010, the Employer’s social media
policy prohibited discriminatory, defamatory, or harassing
web entries about specific employees, work environment, or
work-related issues on social media sites. In June 2011,
the Employer replaced that policy with one that prohibited
the use of social media to post or display comments about
coworkers or supervisors or the Employer that are vulgar,
obscene, threatening, intimidating, harassing, or a
violation of the Employer’s workplace policies against
discrimination, harassment, or hostility on account of age,
race, religion, sex, ethnicity, nationality, disability, or
other protected class, status, or characteristic.

We concluded that the Employer’s initial social media
policy was unlawful under the second part of the Lutheran
Heritage test discussed above. The listed prohibitions,
which contain broad terms such as “defamatory” entries,
apply specifically to discussions about work-related
issues, and thus would arguably apply to protected
criticism of the Employer’s labor policies or treatment of
employees. Moreover, in this case, the Employer had
actually applied this policy to restrict its employees’
protected Facebook discussion regarding their working
conditions. The Employer’s interpretation and application
of these phrases to cover that discussion would reasonably
lead employees to conclude that protected complaints about
their working conditions were prohibited.

We found, however, that the Employer’s amended policy
was lawful. The Board has indicated that a rule’s context
provides the key to the “reasonableness” of a particular
construction. In this regard, the Board has found that a
rule forbidding “statements which are slanderous or
detrimental to the company” that appeared on a list of
prohibited conduct including “sexual or racial harassment”
and “sabotage” would not be reasonably understood to
restrict Section 7 activity. Tradesmen International, 338
NLRB 460, 460-62 (2002).

Like the rule in Tradesmen International, the
Employer’s amended social media policy would not reasonably
be construed to apply to Section 7 activity. The rule
appears in a list of plainly egregious conduct, such as
violations of the Employer’s workplace policies against
discrimination, harassment, or hostility on account of age,
race, religion, sex, ethnicity, nationality, disability, or

17

other protected class, status, or characteristic. Further,
unlike the initial policy, there was no evidence that the
amended policy had been utilized to discipline Section 7
activity.

Provisions in Drugstore Operator’s Social Media Policy
Withstand Scrutiny

Similarly, we found that certain provisions in the
social media policy of an Employer that operates a national
drugstore chain were not unlawful. We concluded that, in
context, employees would understand that these provisions
did not prohibit Section 7 activity.

The Employer’s social media policy provided that the
Employer could request employees to confine their social
networking to matters unrelated to the company if necessary
to ensure compliance with securities regulations and other
laws. It prohibited employees from using or disclosing
confidential and/or proprietary information, including
personal health information about customers or patients,
and it also prohibited employees from discussing in any
form of social media “embargoed information,” such as
launch and release dates and pending reorganizations.

We found that these rules were not unlawful. Although
the requirement to confine social networking communications
to matters unrelated to the company could be construed to
restrict employees from communicating regarding their terms
and conditions of employment, we found that, in its
context, employees reasonably would interpret the rule to
address only those communications that could implicate
security regulations. Similarly, we found that the
prohibition on disclosing confidential and/or proprietary
information acquired in the course of employment was not
overbroad. Considering that the Employer sells
pharmaceuticals and that the rule contains several
references to customers, patients, and health information,
employees would reasonably understand that this rule was
intended to protect the privacy interests of the Employer's
customers and not to restrict Section 7 protected
communications. Finally, we noted that employees would
have no protected right to disclose embargoes on corporate
information; nor would they reasonably interpret the rule
to prohibit communications about their working conditions.

Another provision in the Employer’s rules provided
that while engaging in social networking activities for
personal purposes, employees must indicate that their views
were their own and did not reflect those of their employer.
They were also prohibited from referring to the Employer by
name and from publishing any promotional content.

18

We again concluded that employees would not reasonably
interpret this rule, which appears in a section entitled
“Promotional Content,” to restrict Section 7 activity. The
section includes a preface explaining that “special
requirements apply to publishing promotional content
online,” defines such content as “designed to endorse,
promote, sell, advertise, or otherwise support the Employer
and its products and services” and refers to FTC
regulations. In this context, employees could not
reasonably construe the rule to apply to their
communications regarding working conditions, as they would
not consider those communications to promote or advertise
on behalf of the Employer.

Employee Was Unlawfully Discharged for Her Facebook
Complaint About Reprimand

In another case, we considered whether the Employer
unlawfully discharged the Charging Party after she posted
comments on Facebook complaining about being reprimanded
for her involvement in her fellow employees’ work-related
problems. We concluded that the Charging Party was engaged
in protected concerted activity and thus the discharge was
unlawful.

The Charging Party was an administrative assistant in
an office area at the Employer’s plant. The Employer knew
that employees frequently sought her advice about work
problems.

On February 2, 2010, following a severe snowstorm, the
Tank Yard Manager approached the Charging Party and the
Quality Control Supervisor and asked them if they had made
it into work the prior day. When they said that they had
not, he laughed and said that he knew the females would not
make it in. The Charging Party e-mailed her supervisor and
an HR Assistant to complain about the Manager’s sexist
remark. They did not respond. The next day, as she was
leaving work, the Charging Party used her cell phone to
post a message on Facebook. Using some profanity, she
indicated that she could handle jokes but she did not want
to be told that she was less of a person because she was a
female.

Although the Charging Party was Facebook “friends”
with several coworkers, only one, the Quality Control
Supervisor who was with her when the Manager made the
snowstorm remark, responded during the conversation that
ensued over the next few hours. In this conversation, the
Charging Party, without specifically naming the Manager,
made several derogatory remarks about him. Several
“friends” expressed support for the Charging Party’s

19

negative assertions about the Manager, and one told her
that she needed to take it further.

A week later, while the Charging Party was working in
the office with the Quality Control Supervisor, a coworker
was called into an adjacent office with the Employer’s
President, the Tank Yard Manager, and an HR Assistant.
When the coworker came out, he said that he had been fired.
As the President came out of the meeting, he looked at the
Quality Control Supervisor and asked if she disagreed. She
said it was not fair, and then both she and the Charging
Party started to cry. The President told the Charging
Party that he did not know why she was upset and that she
was already on thin ice.

The Charging Party then went into the restroom and
posted a message on Facebook from her cell phone. She
stated that she couldn’t believe employees were losing
their jobs because they asked for help, and she indicated
that she was very upset.

When she returned to her work area, the President
called her into a meeting. The President told her that she
was getting upset over something that was none of her
business. He stated that it was okay that employees came
to talk to her, but that management did not like that she
gives them her opinion. She responded that she just told
employees to keep a log and take notes that they can use to
help them later.

During her lunchtime, the Charging Party posted a
series of comments on Facebook using her cell phone. These
comments elicited sympathetic responses from two non-
employee “friends.” The Charging Party said that it was a
very bad day, that one of her friends had been fired
because he had asked for help, and that she had been
scolded for caring.

Later that afternoon, the President terminated her.
He said that he had told her not to get emotionally
involved and then she had made the Facebook postings from
the company computer on company time. He had printouts of
her Facebook comments. She pointed out that the postings
came from her cell phone. He responded that he had had
enough and that they did not appreciate the comments she
had posted the prior week about the Tank Yard Manager. He
then signed an Employee Warning Report, which stated that
after a coaching on not getting involved with other
employee problems, the Charging Party had continued to
voice her opinion on Facebook on company time, that this
was unprofessional, and would not be tolerated.

As explained above, Section 7 protects employees’
right to engage in “concerted activity” that is for “mutual

20

aid and protection.” Under the Meyers cases, the Board’s
test for such concerted activity is whether the activity is
“engaged in with or on the authority of other employees,
and not solely by and on behalf of the employee himself.”
As discussed, employees’ discussion of shared concerns
about terms and conditions of employment, even when “in its
inception [it] involves only a speaker and a listener, . .
. is an indispensable preliminary step to employee self-
organization.” Further, the Board has held that an
employer’s discharge of an employee to prevent future
employee discussions of terms and conditions of employment
is unlawful. See Parexel International, LLC, 356 NLRB No.
82, slip op. at 4 (2011).

Here, the Employer was concerned about the Charging
Party’s involvement in her coworkers’ work-related
problems, including her discussions with fellow employees
about terms and conditions of employment. The President
knew that employees came to her for advice, and he
expressly counseled her not to offer them her opinions.
Her subsequent Facebook posting precipitated her discharge
because the Employer perceived that she would not comply
with his oral warning not to engage in protected
conversations with her fellow employees about their working
conditions. We therefore concluded that Charging Party was
discharged for her protected concerted activity of engaging
in discussions with her coworkers about working conditions
and as a “pre-emptive strike” because of the Employer’s
fear of what those discussions might lead to.

Employees’ Facebook Postings About Supervisor and
Promotion Selection Were Protected Concerted Activity

In this case, we considered whether the Employer--a
veterinary hospital--violated Section 8(a)(1) by
discharging two employees and disciplining two other
employees for their Facebook complaints regarding their
supervisor and the Employer’s selection of an employee for
promotion. We concluded that the employees were engaged in
protected concerted activity and thus that the discharges
and discipline were unlawful.

On March 31, 2011, the Employer promoted an employee
to the position of “co-manager.” Later that day and again
that evening, the Charging Party discussed the promotion
with two separate coworkers. The Charging Party told the
coworkers that she was upset with the way the position had
been filled and with the selection of the employee.

When she got home, the Charging Party posted a message
on her Facebook account reflecting her frustration. She
indicated that she had pretty much been told that all of

21

the work she had been doing wasn’t worth anything and that
she couldn’t do it anymore.

Three coworker Facebook “friends” responded to the
Charging Party’s post, resulting in a Facebook conversation
in which they complained, among other things, about the
woman who had gotten the promotion and about mismanagement.
The Charging Party noted that she had not received a raise
or a review in three years, that the promoted individual
did not do any work, and that the Employer didn’t know how
to tell people when they did a good job. One coworker
commented that it would be pretty funny if all of the good
employees actually quit. The Charging Party expressed her
appreciation for the support her coworkers had given her
and stated that this wasn’t over by a long shot, and that
her days at the employer were limited.

In the days following this Facebook conversation, the
Employer terminated the Charging Party and one of the
coworkers, and disciplined the other two coworkers, because
of their posts on Facebook.

We concluded that the employees were engaged in
protected concerted activity when they posted comments on
Facebook discussing their shared concerns about terms and
conditions of employment. These discussions constituted
“concerted activity for mutual aid and protection” within
the meaning of Section 7 because multiple employees were
involved in the discussion, and the discussion involved a
term or condition of employment. Here, prior to her
Facebook postings, the Charging Party spoke to two
coworkers, on separate occasions, about their shared
concerns over how the Employer selected the employee for
promotion. The employees’ discussions on Facebook also
dealt with the Employer’s selection of the “co-manager,” as
well as with shared concerns over the quality of their
supervision and the opportunity to be considered for
promotion, important terms and conditions of employment.

In the Meyers cases, discussed above, the Board
articulated that to be protected, concerted activity “must
seek to initiate or to induce or to prepare for group
action.” This is most clearly met when an employee group
discussion expressly includes the topic of collective
action. But this requirement may also be met when the
discussion does not include a current plan to act to
address the employees’ concerns. In this regard, the Board
has long described concerted activity “in terms of
interaction among employees.” Meyers I, 268 NLRB at 494.
The Board has also explained that in a variety of
circumstances, employees’ discussion of shared concerns
about terms and conditions of employment, even when “in its
inception [it] involves only a speaker and a listener, . .
. is an indispensable preliminary step to employee self-

22

organization.” Meyers I, 268 NLRB at 494 (emphasis in
original); Meyers II, 281 NLRB at 887, quoting Root-Carlin,
Inc., 92 NLRB 1313, 1314 (1951).

Applying these principles, we concluded that the
employees were engaged in concerted activity by posting
comments on the Charging Party’s Facebook page. The
Charging Party’s Facebook post sparked a collective
dialogue that elicited responses from three of her
coworkers, and their conversations related to shared
concerns among the employees over important terms and
conditions of employment.

We noted that the employees’ posts on Facebook might
suggest group action. The suggestion by one coworker that
it would be pretty funny if the good employees quit and the
Charging Party’s concluding statement that this wasn’t over
and that her days were limited could be read as early
expressions of an intent to initiate group action and could
have been the seeds of collective action to change their
working conditions. While the concerted actions expressed
in the posts were of a preliminary nature, we concluded
that the movement toward concerted action was halted by the
Employer’s pre-emptive discharge and discipline of all the
employees involved in the Facebook posts. Thus, we
concluded that the Employer unlawfully prevented the
fruition of the employees’ protected concerted activity.

Employee’s Facebook Postings About Manager’s Attitude and
Style Were Protected Concerted Activity

This case presented the issue of whether the Charging
Party was engaged in protected concerted activity when she
posted a message on another employee’s Facebook page. We
concluded that she was and thus that her discharge was
unlawful.

The Employer operates a popcorn packaging facility.
Prior to the Charging Party’s Facebook posting at issue
here, numerous of the Employer’s employees had discussed
among themselves the negative attitude and supervision of
the Employer’s Operations Manager and its effect on the
workplace. Several employees, including the Charging
Party, had expressed these concerns to management officials
or to a management consultant hired by the Employer.

On February 23, 2011, several employees had a Facebook
conversation, beginning with one employee’s posting that
there had been so much drama at the plant. A second
employee asked for details, and the first employee
responded that she had heard another employee had gotten
written up for being “a smart ass,” that there were still
no bags, and that they were going to have to work on

23

Saturday to make up for another day. The second employee
replied that the disciplined employee probably wasn’t “a
happy camper,” and the first employee commented that the
Employer complains about who goes on break and for how long
and that they were not doing what they should be doing.

 A third employee, the Charging Party, then posted
various comments, including that she hated that place and
couldn’t wait to get out of there. She also stated that
the Operations Manager brought on a lot of the drama and
that it was the Operations Manager who made it so bad.

The first employee then posted that she wished she
could get another job, and that it was hard to get a full
time job. This conversation was not discussed further
online or at work by any of the employees involved.

On March 2, the Employer discharged the Charging Party
for her Facebook posting regarding the Employer and its
Operations Manager.

We initially found that the subject of the Charging
Party’s Facebook posting was protected by the Act. It is
well established that employee complaints and criticism
about a supervisor’s attitude and performance may be
protected by the Act (see, e.g., Arrow Electric Company,
Inc., 323 NLRB 968 (1997), enfd. 155 F.3d 762 (6th Cir.
1998), and that the protest of supervisory actions is
protected conduct under Section 7 (see, e.g., Datwyler
Rubber and Plastics, Inc., 350 NLRB 669 (2007)).

We further concluded that the Charging Party’s conduct
was part of employees’ concerted activity for mutual aid
and protection, both because it was a continuation of the
earlier group action that included employee complaints to
management about the Employer’s Operations Manager, and
because it was part of a discussion of employees’ shared
concerns about terms and conditions of employment.

We also decided that the Charging Party’s Facebook
posting would have been protected in any case, because it
arose as part of an employee discussion regarding shared
concerns about terms and conditions of employment. The
Charging Party’s Facebook posting was directed to a group
that included at least three coworkers. Although the
posting was phrased in terms of the Charging Party’s own
dissatisfaction with the Operations Manager and the
Employer’s operation generally, it arose in an ongoing
conversation between employees discussing other Section 7
subjects related to terms and conditions of employment,
including the discipline of another employee, inadequate
supplies, and work scheduling.

24

Finally, we looked at whether the Charging Party’s
Facebook posting lost the protection of the Act. In making
this determination we considered whether the appropriate
standard should be that of NLRB v. IBEW, Local No. 1229
(Jefferson Standard), 346 U.S. 464, 472 (1953) or the
Board’s Atlantic Steel Co., 245 NLRB 814, 816-817 (1979)
standard.

The Jefferson Standard test was established by the
Supreme Court to analyze handbills that were part of an
intentional appeal to the general public. The Board has
applied this test to employee communications that are
intended to appeal directly to third parties, with an eye
toward whether those communications reference a labor
dispute and are so disparaging of the employer or its
product as to lose the protection of the Act.

Atlantic Steel is generally used to analyze
communications between employees and supervisors, and
specifically focuses on whether the communications would
disrupt or undermine shop discipline. In determining
whether employee conduct is so “opprobrious” as to forfeit
protection under the Act, the Board looks at the place of
the discussion, the subject matter of the discussion, the
nature of the outburst, and whether the outburst was
provoked by the employer’s unfair labor practices.

Considering the focus and traditional application of
Jefferson Standard, we concluded that it did not provide a
suitable framework to analyze the Facebook posting here.
We determined that this Facebook discussion was more
analogous to a conversation among employees that is
overheard by third parties than to an intentional
dissemination of employer information to the public seeking
their support, and thus that an Atlantic Steel analysis
would be more appropriate. We recognized, however, that a
Facebook posting does not exactly mirror the situation in
an Atlantic Steel analysis, which typically focuses on
whether the communications would disrupt or undermine shop
discipline. We also noted that the Atlantic Steel analysis
does not usually consider the impact of disparaging
comments made to third parties. Thus, we decided that a
modified Atlantic Steel analysis that considers not only
disruption to workplace discipline, but that also borrows
from Jefferson Standard to analyze the alleged
disparagement of the employer’s products and services,
would more closely follow the spirit of the Board’s
jurisprudence regarding the protection afforded to employee
speech.

Applying this modified Atlantic Steel analysis, we
concluded that the Charging Party’s Facebook discussion did
not lose the protection of the Act. The subject matter of
the posting weighed in favor of protection as it involved a

25

complaint about the Employer’s Operations Manager and her
effect on the workplace, a protected subject that was made
during an employee discussion of the workplace and several
other Section 7 subjects that clearly involved or
implicated terms and conditions of employment. Weighing
against a finding of protection was the fact that the
discussion was not provoked by an unfair labor practice.

We decided that the remaining Atlantic Steel factors--
the location of the conversation and the nature of the
outburst--must be adapted to reflect the inherent
differences between a Facebook discussion and a workplace
outburst. The discussion occurred at home during non-work
hours, and thus was not so disruptive of workplace
discipline as to weigh in favor of losing protection under
a traditional Atlantic Steel analysis. Further, although
the Charging Party complained about the Operations Manager,
these complaints were not accompanied by verbal or physical
threats, and the Board has found far more egregious
personal characterizations and name-calling to be
protected.

However, given that the conversation was also viewed
by some small number of non-employee members of the public,
we also considered the impact of the Charging Party’s
posting on the Employer’s reputation and business. We
found that, in the context of this Facebook discussion, the
“nature of the outburst” and “location” inquiries of
Atlantic Steel merge to require consideration of the impact
of the fact that the discussion could be viewed by third
parties. Here, the Employer asserted that the Charging
Party’s Facebook posting was “disparaging” of the Employer
and its Operations Manager, and that this justified her
discharge. While the Charging Party’s comments about the
Employer’s Operations Manager were certainly critical, it
is clear under Board law that they were not defamatory or
otherwise so disparaging as to lose protection of the Act.
They were of a nature routinely found protected by the
Board, and were not in any way critical of the Employer’s
product or business policies. Thus, we decided that this
modified analysis weighed in favor of finding that the
Charging Party’s Facebook posting retained the protection
of the Act.

Finding that the only factor that weighed against
retaining the Act’s protection was that the discussion was
not provoked by an unfair labor practice, we concluded that
the Charging Party’s Facebook posting did not lose the
protection of the Act.

26

Employee’s Critical Online Postings Were Protected
Concerted Activity That Did Not Lose Act’s Protection

In another case, we considered whether the Employer--a
hospital--violated the Act by disciplining and discharging
the Charging Party-—a nurse--because of messages he posted
online during a seven-month period in 2010. We concluded
that all of the online postings were protected concerted
activity and that they were not so defamatory or
disparaging as to lose the protection of the Act.

The background facts in this case go back to November
2008, when a recently discharged hospital employee killed
one supervisor and critically wounded another. The
Employer’s internal investigation contended that the
discharge of the employee had been handled appropriately,
but the Charging Party repeatedly asserted that the
Employer’s conduct contributed to the shooting incident.

The Charging Party also often publicly criticized the
Employer’s “management style,” including a February 2009
letter in the local newspaper in which he discussed the
Employer’s “abuse” of its employees. In October 2009, the
Charging Party was quoted in a newspaper ad in which a
healthcare coalition stated that an advisory board
established by one of the state’s boroughs had found
sufficient evidence to warrant investigating the Employer’s
conduct, including whether the Employer’s conduct
contributed to the shootings. Also in October 2009, the
Union that represented the Employer’s nurses adopted a
resolution pertaining to workplace bullying in healthcare,
and the Charging Party was thanked for all of his hard work
in its passage.

In March 2010, the Charging Party posted an online
comment in the local newspaper in conjunction with a letter
to the editor he had written that also was posted. The
comment referred to the resolution of an unfair labor
practice charge the Charging Party had filed--during his
previous service as the Union’s Grievance Officer--
alleging that the Employer had unlawfully disciplined the
Union’s local president.

On June 21, the Charging Party posted another local
newspaper online letter to the editor critical of the
Employer. Although the bulk of the letter did not deal
directly with any specific actions taken by the Employer,
the letter stated that the hospital’s corporate abuse was
documented and continuing and that this “national corporate
paradigm” had led to destruction of life at the hospital.

The first discipline under challenge in this case
occurred on June 30, when the Charging Party received a

27

written reprimand regarding the March and June statements.
The Employer contended that they were false and misleading,
and that the June comments were inflammatory and injurious
to the hospital’s reputation.

On July 20, a letter to the editor written by the
Charging Party was posted on the local newspaper’s website.
The letter discussed the Employer’s “management style,” but
mostly focused on its monopoly status and relations with
municipal officials. On July 22, the Charging Party posted
an online comment in which he responded to a question by a
reader of his July 20 letter asking him to describe the
Employer’s management style. The Charging Party replied
that his answer could get him fired, but he stated that the
Employer’s management style was “far worse” than bullying,
that employees who stood up to management were isolated and
attacked, and that personal information was used in
attempts to destroy employees. He cited examples of four
other employees who stood up to management and were
subjected to abuse and manipulation. He also referred to a
case that had gone to arbitration in which the employee had
not yet received his backpay as ordered.

The Employer suspended the Charging Party on July 28.
It noted that while the July 20 blog itself did not rise to
the level necessary for corrective action, the July 22 blog
contained misleading and defamatory statements that were
injurious to the hospital.

On October 12, the Charging Party made a presentation
to the borough assembly. The presentation included the
Charging Party’s statement that, under the leadership of
the Employer’s CEO, there had been multiple unfair labor
practices filed, forced policy changes, a murder/suicide,
unfair firings, harassment, and workplace bullying. The
text of this presentation was posted on the Charging
Party’s Facebook page and in an online comment in the
newspaper.

On October 18, the Employer terminated the Charging
Party for posting the presentation. The Employer claimed
that the posting violated the conditions of his previous
disciplinary actions and that the statements were untrue
and seemed to be designed to bring discredit to the
hospital’s leadership.

We initially found that the comments and
communications relied on by the Employer in disciplining
and discharging the Charging Party were related to and in
the context of an on-going labor dispute between the
employees and their employer. In this regard, the Charging
Party’s March 16 comment referred specifically to the
resolution of an unfair labor practice charge. As to the
Charging Party’s June 21 online letter, the Employer

28

expressly reprimanded the Charging Party for his discussion
of hospital corporate abuses and the “national corporate
paradigm” that led to the destruction of life at the
hospital. In these statements, the Charging Party clearly
was referring to his assertions that the Employer
mistreated employees.

We also noted that although most of the Charging
Party’s July 20 letter had, at best, an attenuated relation
to any labor dispute, the Employer specifically stated that
it was suspending the Charging Party for his July 22 online
comment about the letter. That comment consisted almost
entirely of a discussion of the Charging Party’s assertions
of the Employer’s bullying and destructive behavior toward
employees, including a lengthy discussion of the Employer’s
treatment of himself and four employees with whom he had
acted in concert.

Lastly, we found that virtually all the subjects
covered in the October 12 postings involved labor disputes
with the Employer. The Charging Party discussed the
parties’ collective-bargaining history, and repeated his
criticism of the Employer’s management style and its
mistreatment of its employees, including unfair labor
practices, forced policy changes, unfair firings,
harassment, and bullying.

Next, we found, under the Meyers cases discussed
above, that all of the comments and statements relied on by
the Employer in disciplining and discharging the Charging
Party constituted concerted activity for mutual aid and
protection under the Act. The Charging Party’s statements
were the logical outgrowth of other employees’ collective
concerns or were made with or on the authority of other
employees. The Charging Party’s discussion of the unfair
labor practice case and grievance that he had earlier filed
referred to action he took on behalf of other employees as
the Union’s Grievance Officer, and the Charging Party’s
statements about these matters were a continuation of the
employees’ earlier concerted union activity.

The other statements asserting Employer workplace
abuse of employees were the logical outgrowth of long-
standing concerted activity. These issues had arisen as
early as February and October 2009, when the Charging Party
joined with other employees and Union officials in
publishing advertisements alleging Employer misconduct and
“abuse” of its employees. Moreover, by October 2009, long
before the discipline at issue here, the Charging Party had
been working with the Union on workplace bullying issues.

In any event, we noted that the Charging Party’s
statements were widely approved by fellow employees.
Throughout the entire period between the June 21 posting

29

and his October discharge, fellow employees posted many
messages of support for the Charging Party’s statements and
general encouragement for his activity on his Facebook
page, including statements such as: “Thank you for having
faith in me & helping my voice be heard!;” “keep fighting
the good fight;” “Great letter;” “Thanks for helping us
stay informed;” “Like the comment;” and “Thank you for
speaking for us who do not dare.”

Finally, we addressed the Employer’s assertions that
the Charging Party’s postings were unprotected
disparagement or defamation.

Under Jefferson Standard, discussed above, statements
will be found to be unprotected where they constitute “a
sharp, public, disparaging attack upon the quality of the
company’s product and its business policies, in a manner
reasonably calculated to harm the company’s reputation and
reduce its income.” 346 U.S. at 471. The Board, however,
has cautioned that, “great care must be taken to
distinguish between disparagement and the airing of what
may be highly sensitive issues.” Allied Aviation Service
Co., 248 NLRB 229, 231(1980), enfd. mem. 636 F.2d 1210 (3d
Cir. 1980).

Here, the Charging Party raised sensitive issues in
the aftermath of a tragic shooting at the hospital.
Indeed, his assertions that the Employer continued to
“attack” and “destroy” employees who stood up to management
and that the Employer committed a long list of corporate
abuses linked this conduct and the shooting. We found that
all of these claims, however, were general criticisms of
the Employer’s treatment of its employees and their working
conditions and were related to and in the context of on-
going labor disputes. Moreover, the criticisms did not
disparage the Employer’s product--its provision of
healthcare.

In considering the Employer’s assertions of
defamation, we applied the Supreme Court’s determination
that labor speech must be evaluated under the “malice”
standard enunciated in New York Times v. Sullivan, 376 U.S.
254, 280 (1964). This test requires a determination of
whether the statements were made with knowledge of their
falsity or with reckless disregard for their truth or
falsity. We also noted that the Board and courts have
recognized that statements in hotly contested labor
campaigns are often statements of opinion or figurative
expression, “rhetorical hyperbole” incapable of being
proved true or false in any objective sense.

We found that the statements challenged by the
Employer here were not unprotected defamation. The
Charging Party’s statements regarding unfair labor practice
cases and an arbitration award were at least generally

30

fact-based and accurate. As to the Charging Party’s
statements alleging that the Employer abused, bullied,
threatened, and attacked employees, as well as the
allegations of broken promises, unfair firings, improper
use of personal information, and harassment, we found that
many of these statements, if not most, expressed precisely
the kind of opinion or figurative expression that the Board
and courts have found to be “rhetorical hyperbole”
protected under the Act.

To the extent that these statements did assert
provable or disprovable facts, we noted that the Charging
Party’s comments arose out of his history of dealing with a
variety of labor disputes with the Employer. In this
regard, the Charging Party’s statements included specific
examples underlying his conclusory allegations, examples
that came from his observations of the Employer’s conduct,
or from the reports of other employees. To the extent such
reports were not, in fact, accurate, it is well established
that where an employee relays in good faith what he or she
has been told by another employee, reasonably believing it
to have been true, the fact that the report may have been
inaccurate does not remove the relayed remark from the
Act’s protection. See, e.g., Valley Hospital Medical
Center, 351 NLRB at 1252-53. In any event, there was no
evidence that the Charging Party made up any of these
assertions, or that they otherwise were maliciously false.
Finally, as to the Charging Party’s suggestions that the
Employer’s improper conduct may have contributed to the
shootings at the hospital, we found that the Employer did
not show that these statements were knowingly false or
maliciously untrue.

Employee’s Facebook Postings About Irritating Coworker
and Workplace Incident Were Not Protected

In another case, we looked at whether the Employer
unlawfully disciplined the Charging Party for her Facebook
comments. We found no violation because we determined that
the Charging Party was not engaged in protected concerted
activity.

The Employer operates a children's hospital. The
Charging Party was a respiratory therapist, who was also
assigned to the transport team, which transports patients
to the hospital by ambulance, mostly from other hospitals.

On the evening of January 11, 2011, the Charging Party
was traveling with the team to pick up a patient and bring
her to the hospital. She was sitting in the back of the
ambulance with a coworker, a paramedic, who was sucking his
teeth. The Charging Party found this practice irritating.

31

During the ride, the Charging Party used her cell
phone to post a message on Facebook indicating that it was
driving her nuts that her coworker was sucking his teeth.
Two of her Facebook “friends,” who were not employees of
the hospital, responded with supporting comments, and the
Charging Party responded that she was about to beat him
with a ventilator.

Once the transport team picked up the patient and her
mother, the Charging Party was seated in the ambulance
facing the mother. After she noticed behaviors of the
patient that were similar to those of her own stepson, she
asked the mother whether anyone had ever told her that her
daughter was autistic. The coworker thought it was
unprofessional for the Charging Party to suggest this to
the mother. The coworker stated that he intended to say
something to the Charging Party about it the next day.

Before the coworker could say anything to the Charging
Party, one of his colleagues showed him the Facebook post.
He thought it was vulgar and personally threatening and,
instead of raising it with the Charging Party, he sent an
e-mail to management the next day complaining about her
comments on Facebook and her conduct during the transport.
As a result, later on January 12, management informed the
Charging Party that they were removing her from the
transport team pending further investigation.

The Employer investigated and, on January 13,
suspended the Charging Party for two days because of her
negative and threatening Facebook comments about her
coworker. The Charging Party returned to work after her
suspension, though she could no longer work in transport.
On January 25, she was given a corrective action form to
explain the suspension. In addition to the January 11
threat to smack a coworker with a ventilator, the form
referred to the unprofessional conversation she had had
with the patient's mother, and another Facebook comment the
Employer had become aware of that she had posted in
December, in which she had written that apparently
respiratory therapists didn’t know what they were talking
about. She explained that this was a sarcastic comment
that she had written to express frustration over the lack
of respect a doctor had shown her. She stated that the
doctor had degraded her and made her feel that, as a
respiratory technician, she did not know what she was
talking about. The Employer claimed that the comment was
disparaging of her coworkers because it suggested that her
fellow respiratory therapists did not know what they were
doing.

We found that the Charging Party’s January 11 post was
not protected because it did not concern terms and
conditions of employment. She was merely complaining about

32

the sounds her coworker was making, and was not even
suggesting that the Employer should do anything about it.

To the extent that the Charging Party was also
disciplined for her December Facebook posting, that comment
could arguably relate to terms and conditions of employment
because it pertained to her view that she was not respected
on the job. But, even if her comment concerned a protected
subject, there was no evidence to establish concert. The
Charging Party did not discuss her Facebook post with any
of her fellow employees, and none of her coworkers
responded. Moreover, the Charging Party was not seeking to
induce or prepare for group action, and her activity was
not an outgrowth of the employees’ collective concerns, but
was merely a personal complaint about something that had
happened on her shift.

Truck Driver Was Not Engaged In Concerted Activity and Was
Not Constructively Discharged

In this case, we found that the Charging Party’s
Facebook postings did not constitute concerted activity and
that the Employer did not unlawfully engage in surveillance
by viewing the postings or unlawfully threaten him with
adverse action, remove him from leader operator status, or
constructively discharge him.

On December 31, 2010, the Charging Party--a truck
driver--traveled from Kansas to Wyoming to make a delivery.
When he reached Wyoming, he learned that the roads were
closed due to snow. He called the Employer’s on-call
dispatcher several times to report that the roads were
closed, but his calls were automatically forwarded to the
office phone and then unanswered because of the holiday.
He eventually reached another dispatcher and informed him
that the roads were closed and that the on-call dispatcher
was unreachable.

While in Wyoming, the Charging Party spoke to other
drivers and discussed that the on-call dispatcher was not
answering the phone. He then made several posts on his
Facebook page indicating that the road was closed, that no
one was there when he called, and that if he or anyone was
late, it would be their own fault. He stated that his
company was running off all the good hard working drivers.
No other employees joined in his Facebook conversation.

The Charging Party is Facebook “friends” with the
Employer’s Operations Manager. On January 3, 2011, the
Operations Manager posted a critical response on the
Charging Party’s Facebook page that led to a Facebook
dialogue between them. During that conversation, the
Charging Party expressed concern for what he had posted and

33

feared that he could lose his job. The Operations Manager
said that he wouldn’t need to worry about what he said
anymore, and besides she had heard that another company was
hiring. The Operations Manager engaged in a simultaneous
Facebook conversation with the Office Manager, in which the
Office Manager stated that she hoped the Charging Party
would be there the next day so that she could be the “true
bitch” that she was.

On January 9, the Charging Party returned to the
Employer’s facility. The Employer’s Customer Service
Supervisor informed him that he was being stripped of his
status as a leader operator because of his Facebook
comments and unprofessionalism. As a leader operator, he
gave assistance to new drivers and was paid an additional
$100 per month for his cell phone bill.

He returned to the facility again on January 25 and
found that no one there would talk to him. He took three
days off and then resigned on January 28. He claims that
he was forced to resign because of the way the office
personnel acted towards him.

We found no evidence of concerted activity under the
Meyers cases, discussed above. The Charging Party did not
discuss his Facebook posts with any of his fellow
employees, and none of his coworkers responded to his
complaints about work-related matters. Although he had
discussed with other drivers the fact that the on-call
dispatcher was not reachable, there is insufficient
evidence that his Facebook activity was a continuation of
any collective concerns. Moreover, the Charging Party
plainly was not seeking to induce or prepare for group
action. Instead, he was simply expressing his own
frustration and boredom while stranded by the weather, by
griping about his inability to reach the on-call
dispatcher.

Accordingly, we found that any alleged threats of
reprisals contained in the Facebook comments by the
Operations Manager and the Office Manager and the removal
of the Charging Party’s leader operator status were not
unlawful because they were not in retaliation for any
protected concerted activity.

Similarly, we found no unlawful surveillance of
protected concerted activity as there were no union or
protected concerted activities subject to surveillance.

We also noted that even where employees are engaging
in protected activity, there can be no unlawful
surveillance if the employer’s agent was invited to
observe. Thus, when the Charging Party here “friended” his
supervisor on Facebook, he essentially invited her to view

34

his Facebook page. Further, there was no evidence that the
Operations Manager was acting at the Employer’s direction
or was on Facebook for the sole purpose of monitoring
employee postings.

Finally, we found that the Charging Party could not
establish the necessary elements of a constructive
discharge. Here, the alleged “silent treatment” that the
Charging Party experienced at the Employer’s facility was
neither difficult nor unpleasant enough to force a
resignation, particularly since most of his work hours were
spent on the road. In any event, the alleged burden
imposed was not because of any protected activity.

Employee’s Facebook Criticism of Supervisor Was Venting and
Was Not Concerted

Similarly, in this case we found that the Employer did
not violate the Act when it discharged the Charging Party
for posting on his Facebook page a criticism of his
supervisor, which the Employer regarded as inappropriate
and threatening. We concluded that the Charging Party was
not engaged in concerted activity.

The Charging Party worked in the warehouse at the
Employer’s wholesale distribution facility. On January 9,
2011, the Charging Party began feeling ill and asked his
supervisor, the Operations Manager, if he could go home
early. The Charging Party was told that he could leave but
that it would cost him an attendance point. Since he
already had three attendance points, the Charging Party
said that he would try to tough it out and hoped that he
did not pass out. Ten minutes later, the Charging Party
was told by his supervisor that if he was not feeling well,
that was what the attendance points were for. The Charging
Party did not want to risk another attendance point so he
completed his shift.

After work, the Charging Party drove to a parking lot
across the street and accessed his Facebook account from
his phone. The Charging Party, using expletives, posted
comments to his Facebook account indicating that it was too
bad when your boss doesn’t care about your health. A
“friend,” who is not a coworker, responded, and asked the
Charging Party if he was worried. The Charging Party
replied that he was not really worried, that he was just
“pissed” because he had been there almost five years but
was treated as if he had just started, and that he thought
they were just trying to give him a reason to be fired
because he was about “a hair away from setting it off.”

Six of the Charging Party’s coworkers are his Facebook
“friends.” None of them responded to these posts.

35

The Charging Party called in sick on January 10 and
11. On January 12, the HR Manager told the Charging Party
that the Employer was aware of his inappropriate Facebook
comments, and showed him printouts from his Facebook page,
including the above posts and his profile page, which
showed that the Charging Party was an employee of the
Employer. The HR Manager told the Charging Party that she
interpreted “setting it off” as bringing a gun to the
warehouse and shooting everyone in it. The Charging Party
explained that he was “just venting,” that “setting it off”
meant cussing someone out or walking out on the job, and
that he would never hurt anyone. The Charging Party was
suspended without pay pending an investigation.

On January 14, the Charging Party was discharged for
violating company policy. The termination letter stated
that his Facebook comments were inappropriate, threatening,
and violent.

We concluded that the Charging Party did not engage in
any concerted activity under the Meyers cases discussed
above. Although the Charging Party’s postings addressed
his terms and conditions of employment, he did not seek to
initiate or induce coworkers to engage in group action, and
none of his coworkers responded to the postings with
similar concerns. Nor were his postings an outgrowth of
prior employee meetings or attempts to initiate group
action with regard to the Employer’s sick leave or
absenteeism policy. Indeed, the Charging Party himself
characterized his conduct as “just venting.”

	OM 12-31 Report of the Acting General Counsel Concerning Social Media Cases.doc

