

ACCEPTABLE USE/INTERNET SAFETY POLICY *Policy Code: 3225/7320*

The Internet/School Network provides a unique opportunity to enhance global instruction, appeal to different learning styles, and meet the educational goals of the Wilkes County Board of Education. Through the Internet/School Network, users can observe events as they occur around the world, interact with others on a variety of subjects, and acquire access to current, varied, and in-depth information.

The Internet should be used in teaching the North Carolina Essential Standards and in meeting the educational goals of the Board of Education. Teachers will integrate the Internet into their curriculum.

REQUIREMENTS FOR USE OF THE INTERNET AND SCHOOL NETWORK

The use of the Internet is a privilege, not a right. Inappropriate use of the Internet may result in limitation or cancellation of user privileges and appropriate disciplinary action. Before using the Internet, all students shall receive training about appropriate on-line behavior. Such training shall include cyber bullying, interacting with others on social networking websites and in chat rooms, and cyber bullying awareness and response.

Users of the Internet, including staff and students, must comply with the following requirements.

- The Internet/School Network is provided primarily for school-related purposes. No right of privacy exists in any communication on the Internet or the School Network. The school district monitors and archives e-mail messages as a part of ensuring compliance with Board of Education policies, applicable laws, and regulations. Electronic information is subject to inspection or deletion by authorized members of the Technology Department.
- Students/Staff must meet all standards of expected online behavior and comply with all Board of Education policies, applicable laws, and regulations.
- All staff will model and promote ethical use of technology.
- Teachers will educate students in using appropriate online behavior including Internet safety while using social networking sites and chat rooms as well as the dangers of cyber bullying.
- No person may use school system equipment, software, or school email for personal gain, profit, or to promote a political position. Wilkes County Schools does not support the advertisement of any product or the promotion of any political agenda via electronic communications. It is the responsibility of school administrators to address such violations (see consequences section).
- No user of the Internet, electronic device, and/or any storage device may engage in creating, soliciting, or transmitting defamatory, fraudulent, pornographic, harassing, obscene, or vulgar images or documents. Messages with derogatory or inflammatory remarks concerning religion, ethnicity, national origin, sexual preference, etc. about an individual or group will not be transmitted or posted.

ACCEPTABLE USE/INTERNET SAFETY POLICY *Policy Code: 3225/7320*

- Users will not participate in cyber bullying.
- Users will not create or transmit chain letters via e-mail.
- All laws and Board of Education policies apply for all employees and students, including those relating to copyright/trademarks, confidential information and public records. Information electronically transmitted or stored is subject to the same copyright laws as govern non-electronic data. The intellectual property of others will be granted the respect afforded copyrighted materials.
- Teachers will supervise and monitor students' use of computers and other technologies.
- All employees are responsible for supervising their children as well as children under their care while using computers and other technologies before and after regular school hours and on teacher workdays.
- Accessing programs and websites not appropriate for educational use are prohibited. Students will not participate in Internet instant message activities, visit chat rooms, access personal e-mail accounts (unless it is a curriculum-related requirement) or participate in any activity that may cause harm to themselves or others. This includes revealing personal information.
- Teachers and students may use approved Web 2.0 tools for collaboration. A list of approved sites may be found on the WCS system website.
- Users will not attempt to gain unauthorized access to programs, websites, network file space, or computer equipment. Attempting to disable or circumvent system filtering software is prohibited. Promoting, advocating, or participating in hacking is strictly prohibited. It is the responsibility of the principal to enforce these policies (see consequences section).
- Users will not maliciously attempt to harm or destroy hardware, software, data, or transmit computer viruses or other malware.
- Unauthorized disclosure, use, and/or dissemination of personal information is prohibited. Passwords and other personal information will not be shared with anyone or posted in a conspicuous location. Users will not attempt to log in to any system or software using credentials other than their own.
- Users will not change settings on school equipment unless authorized by the Technology Department.
- Disrupting the network is prohibited.
- Users will not download or upload software or files unless authorized by the Director of Technology.
- Users will not save to the network in unauthorized locations. Locations will be designated by Wilkes

County Schools' Network Engineer.

- Personal laptops, computers, or iPads, may not be on school premises without written permission from the Director of Technology. Wilkes County Schools cannot ensure personal computers are free from viruses and malware. In order to protect computers, systems, and networks belonging to Wilkes County Schools from harm, no personal computer use of any kind will be allowed for students and/or staff. Wilkes County Schools cannot ensure compliance with the federal Child Internet Protection Act (CIPA) for personal computers; therefore, personal computer use will not be allowed for students, faculty, or staff.
- Classes involving computers or networking technologies will use isolated test environments to fulfill course curriculum.
 - Students and instructor(s) in these classes must use hardware purchased or donated specifically for use as an instructional computer kit. Hardware under warranty cannot be classified as an instructional computer kit. Only instructional computer kits may be used for installation, repair, configuration, or hardware or software upgrades by students or instructors.
 - To complete curriculum requirements, these classes should acquire the equipment they will need. Computer and networking classes are not allowed to view or alter the school system network to fulfill class curriculum requirements.
- Opinions expressed as representing the view of the school district must receive prior approval by the superintendent or his or her designee.
- Wilkes County Schools is not responsible for individual employee maintained web pages or contents. Employees must follow all Board of Education policies for school web pages.

RESTRICTED MATERIAL

All users are responsible for appropriate use of technology. Parents, students, and employees should be aware that the school district monitors use of computers. Before a student may use the Internet, the legal parent/guardian should be aware of the possibility that the student could obtain access to inappropriate material. The school district only supports individual students using filtered, teacher controlled e-mail accounts and select Web 2.0 tools. The software used for these tools must be approved by the Director of Technology. The school district has established technology measures that protect against Internet access by both adults and minors to visual depictions that are obscene, child pornography, or, with respect to the use of computers by minors, harmful to minors. The Board of Education shall enforce the operation of these technology measures.

ACCEPTABLE USE/INTERNET SAFETY POLICY *Policy Code: 3225/7320*

In the event a legal parent/guardian chooses not to allow their child to participate in web based activities, it is their responsibility to complete the Internet, Email, and Web 2.0 Exemption Form. These forms are available in your school's office. They must be completed and returned to school administration annually. It is the school's responsibility to store these forms in a central location at the school. Legal parent/guardian permission is not necessary for student participation in Department of Public Instruction required online testing.

The Board of Education is aware that information is available on the Internet that is not related to the curriculum. The Board of Education also is aware that the Internet offers information and opportunities to communicate on subjects that are not suitable for school-age children. Filtering software is used to guard against accidental or intentional access to inappropriate Internet locations. It should be understood that no filtering software is 100% effective. The school district will take reasonable precautions to prevent students from having access to inappropriate materials which do not serve legitimate pedagogical concerns. These inappropriate materials include but are not limited to violence, nudity, obscenity, prejudice, or graphic language. The system does not condone the use of controversial or offensive materials. The school district will not limit access to the Internet solely for the purpose of restricting political ideas or social perspectives. The user is ultimately responsible for his or her activity on the Internet. Teacher supervision is required when students are using computers and other technologies.

Confidential student information will be handled according to the guidelines set forth by the Family Educational Rights and Privacy Act (FERPA). If sensitive electronic data is housed online or electronically, great care will be taken to prohibit unauthorized viewing, editing or duplication of files electronically or otherwise.

All school system employees and students will follow the guidelines set forth in the Children's Internet Protection Act (CIPA), the Neighborhood Children's Internet Protection Act (NCIPA) and the Broadband Data Improvement Act (BDIA).

CONSEQUENCES

Student offenses will result in one or more of the following at the discretion of school administrators

- Notification to legal parent/guardian
- Financial compensation for damages
- Limitation or loss of user privileges
- Suspension or other disciplinary action as deemed appropriate by the school administrator
- Appropriate authorities will be notified of illegal activities
- For any act of student vandalism, appropriate disciplinary action will be taken in accordance with the policies of the Board of Education. Appropriate law enforcement authorities may be notified. Students will be held financially responsible for damage repair or replacement costs.

Employee offenses will result in one or more of the following at the discretion of school or district officials

- Private consultation with school or district officials
- Letter of reprimand placed in personnel folder
- Financial compensation for damages
- Limitation or loss of user privileges
- Any other disciplinary action deemed appropriate by school officials
- Appropriate authorities will be notified of illegal activities
- For any act of staff vandalism, appropriate disciplinary action will be taken in accordance with the policies of the Board of Education. Appropriate law enforcement authorities may be notified. Staff will be held financially responsible for damage repair or replacement costs.

CONTRACTS

Students in grades K-12 must have a signed Acceptable Use Policy on file.

All employees must sign the Acceptable Use Policy each year. Signed contracts will be housed in the office and Director of Technology's Office.

All students enrolling in a new school must sign the Acceptable Use Policy.

It is the responsibility of school personnel to ensure all new students (Pre-Kindergarteners, Kindergarteners, 6th graders, 9th graders and students entering a new school) have received and signed the Acceptable Use Policy.

Legal References: U.S. Const. amends. I; 17 U.S.C. 100 et seq.; Electronic Communications Privacy Act, 18 U.S.C. 2510-2522; Family Educational Rights and Privacy Act, 20 U.S.C. 1232g; G.S. 115C-391, -325(e), PL 106-554, SBE EEO-C-018, SB 991, 2004, GS 115c-98, GS 115c-398, GS 115c-106

Cross References: Curriculum and Instructional Guides (policy 3115), Technology in the Educational Program (policy 3220), Copyright Complaint (policy 3230/7330), Standards of Expected Student Behavior (policy 4310), Public Records (policy 5070), Staff Responsibilities (policy 7300), Student Records (policy 4700), Web 2.0/3.0 (3223), Hardware (3221), Software (3222)

Adopted: May 17, 2004

Revised: November 7, 2005, July 7, 2008, June 7, 2010, January 31, 2011, December 5, 2011

ACCEPTABLE USE/INTERNET SAFETY POLICY Policy Code: **3225/7320**

Wilkes County Schools

Student Technology Contract

I understand this *Acceptable Use Policy* applies to me and will abide by its terms and conditions. Further understand any violation of these regulations is unethical and may constitute a criminal offense or violation of Board of Education policy. Should I commit any violation, I will be held financially responsible, my access privileges may be revoked and appropriate disciplinary and legal action may be taken.

Printed Name:	Date:
	School:
	Student Signature:

Internet, Email, and Web 2.0 Exemption Form

I _____, the legal parent/guardian of student _____ refuse permission for my child to participate in Internet, email, and Web 2.0 activities. I understand my child will receive alternative assignments. I understand this does not apply to required North Carolina online testing. I further understand that I must complete this form annually if I wish to continue this exemption. If my child transfers to another school within this system, I must resubmit this form at the new school.

Legal/Parent Guardian Signature: _____

Date: _____