CURRICULUM AND INSTRUCTION
08.2323

Access to Electronic Media

(Acceptable Use Policy)

The Board supports reasonable access to various information formats for students, employees and the community and believes it is incumbent upon users to utilize this privilege in an appropriate and responsible manner.

Instructional Practice

Teachers must be prepared to integrate the use of electronic resources into the classroom. Generally, the manner in which teachers evaluate instructional materials and content today will apply to the selection of electronic resources. On the Internet, however, information can be made available without being edited by a publisher, screened by a textbook committee, or selected by a known bookseller. Teachers must be cautioned that:

· Quality and integrity of content on the Internet is not guaranteed. Teachers, and students provided permission to do independent research, must examine the source of the information. Is the source clearly identified? Is it an individual? An organization? An educational institution? A publisher?

In the same way that a teacher or library media specialist provides various levels of guidance to students visiting a library, the school may want to structure various levels of Internet access depending upon age, grade level, or student performance. For instance:

· Very young children shall not be provided with unsupervised access to the network. At the lower grade levels, an Internet or e-mail session maybe best conducted with small groups and always supervised by a teacher or someone the teacher has designated.

· Children in middle school, who are familiar with the network, and generally demonstrate good conduct, may be provided with limited independent access in a location where the session can be monitored.

· In the upper grades, those students with good standing who have proven their ability to be responsible network users may be provided with independent, access for research purposes. However, federal law requires the District to monitor online activities of minors.

Regardless of the level, the student must sign a user’s agreement and parental permission must be secured before Internet access can be provided. The policy should acknowledge the fact that standards of behavior relating to morals and personal values are within the realm of the family. To the degree that a parent guides a child’s exposure to television, videos, and music, the parent should guide the child’s exposure to the computer networks when giving permission for independent access or individualized study. The school cannot be held responsible if a student given parental permission for independent access intentionally accesses material, which his/her family considers objectionable. District and school acceptable use policies are intended to address “ethics,” leaving issues relating to “morals” between the parent or guardian and the child.

Safety Procedures and Guidelines

Students shall be provided instruction about appropriate online behavior, including interacting with other individuals on social networking sites and in chat rooms and cyberbullying awareness and response.

Internet safety measures shall be implemented that effectively address the following:

· Controlling access by minors to inappropriate matter on the Internet and World Wide Web;

· Safety and security of minors when they are using electronic mail, chat rooms, and other forms of direct electronic communications;

CURRICULUM AND INSTRUCTION
08.2323

(Continued)

Access to Electronic Media

(Acceptable Use Policy)

Safety Procedures and Guidelines (continued)

· Preventing unauthorized access, including “hacking” and other unlawful activities by minors online;

· Unauthorized disclosure, use and dissemination of personal information regarding minors; and

· Restricting minors’ access to materials harmful to them.

The District shall provide reasonable public notice of, and at least one (1) public hearing or meeting to address and communicate, its Internet safety measures.

Specific expectations for appropriate Internet use shall be reflected in the District’ code of acceptable behavior and discipline including appropriate orientation for staff and students.

Parental Consent Requirements

(“Parent” means parent or legal guardian)

· Parents shall be notified in writing (via Code of Conduct) that the Internet and electronic mail may be used with students as part of the instructional process.

· Parents shall be notified (via Code of Conduct) that students must sign a student Acceptable Use Policy agreement before direct access to Internet and electronic mail will be provided

· Written parental consent shall be required (AUP user agreement) before any student is given direct, hands-on access to the Internet or to electronic mail.

· Parents shall be notified in writing (via Code of Conduct) that students will be held accountable for violations of the student Acceptable Use Policy agreement and that disciplinary action may be taken.

Teacher and Staff Supervision of Student Computer Use

· Teachers and others whose duties include classroom management and/or student supervision shall sign an Acceptable Use Policy agreement acknowledging responsibility for exercising reasonable supervision of student access to Internet and electronic mail.

· Teachers shall not direct or advise students accessing school computing and communications networks to use electronic mail systems other than the Kentucky Education Technology System standard e-mail system.

· Teachers shall supervise all student computer use to ensure it is used for educational purposes and non-approved software, programs and resources are not utilized.

· Teachers will maintain daily log files that will provide student name, date, time-in and time out for all student use of computers.

· Teachers shall supervise and proof all school-related material placed, posted, or published on school servers.

· Teachers shall not publish/post or direct/advise students to post or publish school-related information outside the school District.

CURRICULUM AND INSTRUCTION
08.2323

(Continued)

Access to Electronic Media

(Acceptable Use Policy)

Teacher and Staff Supervision of Student Computer Use (continued)

Auditing procedures to determine whether Educational Technology is being used for the purpose of accessing sexually explicit and other non-educational material:

· Proxy servers with monitoring software have been implemented and are maintained at the District level and at every school on a twenty-four hour, seven day a week basis.

· A specialized Internet Content Filter has been purchased and is blocking inappropriate Internet Content based on selected categories of regularly updated lists of Internet sites.

· Everyone that uses the Internet is required to have an account and login to use the Internet. This provides for accountability and tracking of all Internet use on the Letcher County Schools network.

· Parents should be aware however, that Proxy Servers and filtering software is not 100% effective; while filters make it more difficult for objectionable material to be received or accessed, filters are not a solution in themselves.

· Logs of Internet activity shall be examined periodically to detect access to sexually explicit or other objectionable material, as defined by the District.

· Responsibility for log maintenance, examination, security and retention shall be the responsibility of the School Technology Coordinator, who shall provide a report to the Principal.

· Logs shall be monitored periodically to ensure that students, teachers, or staff with access to school resources are not using non-compliant e-mail systems.

Electronic Mail

Standards for use of electronic mail by students and staff communication:

· Do not send or attach documents containing pornographic, obscene, or sexually explicit material.

· Do not transmit obscene, abusive or sexually explicit language.

· Do not transmit any illegal, alcohol, drug or drug-related information.

Special safety cautions, which are again analogous to common practice:

· Do not use electronic mail for communications that are not directly related to instruction, sanctioned school activities, or a person’s job. Do not use electronic mail, for instance, for private business or personal, non-work related communications.

· Do not access, copy or transmit another’s messages and or attachments without permission.

· Do not use electronic mail to transmit any form of aggression (e.g. threats, anger, or harassment).

· Do not send or forward any form of a chain letter.

· Do not use electronic mail to transmit information or communicate with gangs, hate groups or groups with violent themes.

· Do not use electronic mail to transmit any data relating to violent themes.

CURRICULUM AND INSTRUCTION
08.2323

(Continued)

Access to Electronic Media

(Acceptable Use Policy)

Electronic Mail (continued)

· Students shall not reveal their name and personal information to or establish relationships with “strangers” on the network, unless the communication has been coordinated by a parent or teacher.

· The school shall not reveal a student’s personal identity unless the parent has given written consent.

· The school shall not transmit a student’s work or picture with personally identifiable information without written parental consent.

With respect the privacy rights of students and staff, this policy states clearly that electronic mail is not guaranteed to be private. Systems administrators can, and may be required sporadically, to scan electronic mail.

Local Technology Resources

Standards for student and staff use of local technology resources (hardware, software, and communications devices) and use of other school property and instructional materials in traditional formats shall be as follows:

· Copyrights must be respected. Copyrighted software and other instructional materials must not be copied or transferred to another except as provided under the license agreement or copyright notice.

· Resources shall not be used for private business or personal gain.

· Authorship and/or publishers of information in electronic form must be appropriately acknowledged in writing and research (footnotes, bibliographies, etc.)

· Vandalism or theft of resources (including data and files) will not be tolerated.

· Passwords must not be exchanged and other’s passwords must not be used. The individual is responsible for the security of his/her own password and the actions taken while logged in with their credentials.

The Internet

Standards for student and staff use of the Internet:

· Internet access through the school is to be used for instruction, research, and school administration. School access is not to be used for private business or personal, non-work related communications.

· Just as teachers, library media specialists, and other educators are expected to select instructional materials and recommend research sources in print media, they will select and guide students on the use of instructional materials on the Internet.

· By signing the user agreement and/or parent permission form, the student or staff member has agreed to abide by Board policy and procedures governing access. The school will assume that the individual student or staff member is complying with these requirements and will not unreasonably monitor or control utilization of the network.

· The school will be responsible for supervising and monitoring access to the extent outlined in the user agreement and/or parent permission form.

CURRICULUM AND INSTRUCTION
08.2323

(Continued)

Access to Electronic Media

(Acceptable Use Policy)

The Internet (continued)

· The school will not be responsible for supervising or continually monitoring every communication and Internet session for every student and staff member beyond the scope of supervision defined in the user agreement.

· Internet access from outside the school is the domain of the parents or guardians.

· Students shall not reveal their name and personal information to or establish relationships with “strangers” on the Internet, unless a parent or teacher has coordinated the communication.

· The school shall not reveal a student’s personal identity or post a picture of the student or the student’s work on the Internet with personally identifiable information unless the parent has given written consent.

· Schools are encouraged to create and maintain a school web site. However, only school and related educational information shall be displayed on school or Letcher County School Communication networks.

· Do not use the Internet to access, display or communicate with gangs, hate groups or groups with violent themes.

· Do not use the Internet to access display or transmit pornographic, obscene or sexually explicit materials.

· Do not use the Internet to access display or transmit information about violent themes.

· Do not use the Internet to access, display, or transit information about illegal substances.

· Do not post or publish school-related information until it has been proofed and approved by appropriate, authorized school personnel.

· Do not post or publish any school-related information on servers that reside outside the Letcher County School District.

· Do not use technology resources to bully, threaten, or attack a staff member or student or to access and/or set up unauthorized blogs and online journals, including, but not limited to MySpace.com, Facebook.com, or Xanga.com.
Employee Use

Employees are encouraged to use electronic mail and other District technology resources to promote student learning and communication with the home and education-related entities. If those resources are used, they shall be used for purposes directly related to work-related activities.
Technology-based materials, activities and communication tools shall be appropriate for and within the range of the knowledge, understanding, age and maturity of students with whom they are used.

District employees and activity sponsors may set up blogs and other social networking accounts using District resources and following District guidelines to promote communications with students, parents, and the community concerning school-related activities and for the purpose of supplementing classroom instruction.
CURRICULUM AND INSTRUCTION
08.2323

(Continued)

Access to Electronic Media

(Acceptable Use Policy)

Employee Use (continued)

Networking, communication, Live@edu and other options offering instructional benefits may be used for the purpose of supplementing classroom instruction and to promote communications with students and parents concerning school-related activities.

In order for District employees and activity sponsors to utilize a social networking site for instructional, administrative or other work-related communication purposes, they shall comply with the following:

1. They shall request prior permission from the Superintendent/designee.

2. If permission is granted, staff members will set up the site following any District guidelines developed by the Superintendent’s designee.

3. Guidelines may specify whether access to the site must be given to school/District technology staff.

4. If written parental consent is not otherwise granted through AUP forms provided by the District, staff shall notify parents of the site and obtain written permission for students to become “friends” prior to the students being granted access. This permission shall be kept on file at the school as determined by the Principal.

5. Once the site has been created, the sponsoring staff member is responsible for the following:

a. Monitoring and managing the site to promote safe and acceptable use; and

b. Observing confidentiality restrictions concerning release of student information under state and federal law.

Staff members are discouraged from creating personal social networking sites to which they invite students to be friends. Employees taking such action do so at their own risk.

All employees shall be subject to disciplinary action if their conduct relating to use of technology or online resources violates this policy or other applicable policy, statutory or regulatory provisions governing employee conduct. The Professional Code of Ethics for Kentucky School Certified Personnel requires certified staff to protect the health, safety, and emotional well-being of students and confidentiality of student information. Conduct in violation of this Code, including, but not limited to, such conduct relating to the use of technology or online resources, must be reported to Education Professional Standards Board (EPSB) as required by law and may form the basis for disciplinary action up to and including termination.
The Network

The Letcher County Schools network and computer resources are provided for instructional and educational purposes only. The following is a list of items that will not be permitted or tolerated:

· Accessing, displaying, possession, or transferring pornography, drug, or other illegal activates.

· Carrying out activities deemed to be a security risk to the network (hacking, denial of services, etc.).

· Use of non-KETS approved e-mail, chat (Hotmail, ICQ, etc.)

· Damaging computer systems, computer networks, or school/District websites
CURRICULUM AND INSTRUCTION
08.2323

(Continued)

Access to Electronic Media

(Acceptable Use Policy)

The Network (continued)
· Displaying, sending or publishing obscene, threatening, or harassing messages or pictures.

· Use of the network for private, criminal or malicious intent.

· Trespassing in others computer, network accounts, files, directories, or work.

· Alterations, misuse, abuse, or damaging of computer or network equipment.

· Loading of illegal, non-approved or non-listened software, on board owned equipment, including uploading and downloading from the Internet and unreliable sources.

· Misusing or intentionally wasting resources via Internet or e-mail.

· Software installation without permission by proper school or District authorities including Games, Shareware and Freeware.

· Employment of the network for private, profit, personal, or commercial gain.

· Do not use the network to access, display, send, receive or communicate with gangs, hate groups or groups with violent themes.

· Any activity deemed inappropriate by school or District authorities.

· Only authorized personnel may post or publish school-related information.

· Only school-related files or information is to be placed, posted, or published on the Letcher County School Network.

· All school-related information placed, posted, or published on the web shall be proofed and approved by authorized school personnel prior to posting/publishing.

· School-related information shall not be placed, posted, or published outside the Letcher County School District Network without the permission of the Superintendent.
Telephone and Other Voice Systems

Letcher County Schools, in compliance with KERA, provides Voice Systems (Telephones) in all schools. The goal shall be to equip every classroom with a handset and voice port connected to the school voice system.

· The school or classroom telephones are designed to aid and support the educational instructional process and should not be used for personal, public, private or commercial purposes.

· To protect the instructional process, student and staff, no telephone calls from outside the school shall go directly into the classroom.

· All SBDM will adopt policies and develop specific procedures on how the school will address telephone calls or messages (Voice mail, secretary messages, etc.) to and from the classroom.

· All SBDM will adopt policies and develop specific procedures for student use of voice (telephone) systems.

Strategies for Encouraging Compliance

School SBDM may adopt additional strategies for encouraging compliance:
CURRICULUM AND INSTRUCTION
08.2323

(Continued)

Access to Electronic Media

(Acceptable Use Policy)

Preparation of Educators

Teachers and others whose duties include classroom management and/or student supervision should be provided with guidance on detecting, deterring, and documenting inappropriate use, on safe-guarding personal privacy, and on dealing with unsolicited online contact as a school safety issue.

The School Council and Community: Information ABOUT the Value of the Network

Providing parents and the community with accurate and timely information about how electronic information resources are being used in the schools to support student achievement is very important. The School Based Decision-Making Council is an appropriate entity to lead this education effort in the school and community with District guidance and assistance. Parent and community education can be accomplished through technology fairs, community network projects, inviting parents to participate in the classroom, and technology lending libraries which allow parents and students to work together at home.

Familiarity with the Internet and other network services will allow school councils to make more informed judgments about the use of technology throughout the curriculum. Such education efforts will also help parents make more informed judgments about media stories or second-hand information about potential risks associated with the Internet which might otherwise cause undue concern. Their appreciation of the instructional value of these resources will engage them more proactively in guiding appropriate use at home and working with the school to ensure that access continues to be available.

Deterrents

To manage the students or staff member who is determined or occasionally tempted to violate acceptable use policies, certain deterrents can be put in place:

· The amount of time during which individuals have unmonitored access to the network should be minimized. For students, this means that long, individual sessions in a lab setting are not advisable. Classroom group work generally discourages inappropriate use. For staff, this means that the times when inappropriate use is most likely to occur is time the individual has in an office with a door that can be shut or a computer screen turned so that it cannot be viewed by others.

· Certain network management software packages allow the systems administrator to view or intervene and “take over” a user’s screen. These packages are designed for problem diagnosis, to troubleshoot network problems, and to support help desk activates. Although they are not designed to scan network activity for inappropriate use, the District may decide to use them for that purpose on an occasional basis. Regardless, if the user if informed that such scanning is feasible, that fact alone may deter inappropriate use.

· With implementation of proxy services, schools should familiarize parents, students, faculty, and staff with the information contained in proxy logs. The fact that these logs contain detailed information about each Internet access, which can be traced to the individual user usually, serves as a powerful deterrent.

CURRICULUM AND INSTRUCTION
08.2323

(Continued)

Access to Electronic Media

(Acceptable Use Policy)

Disregard of Rules

Employees and students shall be subject to disciplinary action, up to and including termination (employees) and expulsion (students) for violating this policy and acceptable use rules and regulations established by the school or District.

Responsibility for Damages

Students or staff members who deface a District web site or otherwise make unauthorized changes to a web site shall be subject to disciplinary action, up to and including expulsion and termination, as appropriate.
Disciplinary Actions and Other Consequences

All users and all parents will be informed of the consequences of violating appropriate use policies. Consequences will be conveyed via Code of Conduct user agreement and during initial training. Generally the consequences will be one or more of the following:

· Loss of network access

· Disciplinary action (Code of Conduct)

· Legal action

Audit of Use

The Superintendent/designee shall establish a process to determine whether the District’s education technology is being used for purposes prohibited by law or for accessing sexually explicit materials. The process shall include, but not be limited to:

· Utilizing technology that meets requirements of Kentucky Administrative Regulations and that blocks or filters Internet access for both minors and adults to certain visual depictions that are obscene, child pornography, or, with respect to computers with Internet access by minors, harmful to minors;

· Maintaining and securing a usage log; and

· Monitoring online activities.

References:

KRS 156.675; 47.U.S.C.§ 254; 701 KAR 005:120
16 KAR 1:020 KAR 001:020 (Code of Ethics)
Public Law 110-385, Broadband Data Improvement Act/Protecting Children in the 21st Century Act.

Kentucky Education Technology System (KETS)

Related Policies:

03.1325/03.2325; 03.17/03.27
08.1353, 08.2322

09.14, 09.421, 09.422, 09.425, 09.426

Adopted/Amended: 07/26/2010
Order #: 002
Page 8 of 9

