GARFIELD BOARD OF EDUCATION

Garfield, New Jersey 07026 File Code: 6142.11

Regulation Staff

NETWORK AND COMPUTING

The Garfield Public Schools are responsible for securing its network and computing systems to a reasonable and economically feasible degree against unauthorized access and/or abuse, while making these accessible for educational purpose to authorized and legitimate users. This responsibility includes informing users; both registered and unregistered, of excepted standards of conduct and the disciplinary or legal consequences for not adhering to them. Any attempt to violate the provisions of this policy will result in disciplinary action, including but not limited to temporary revocation of user accounts and computer use regardless of the success or failure of the attempt. Permanent revocations and/or other disciplinary actions may be taken by an administrator. The users of the network and computer equipment are responsible for respecting and adhering to local, state, federal and international laws. Any attempt to break those laws may result in litigation against the offender by the proper authorities. If such an event should occur, the administration will fully comply with the authorities to provide any information necessary for the litigation process.

Section 1: General Computing

Once a user receives a User-ID to be used to access the network and computer systems, the user is solely responsible for all actions taken while that User-ID owner

1.1 Applying for a User-ID under false pretenses.

1.2 Sharing your User-ID with another person. (If you share your User-ID with another person(s), you and that person(s) will be responsible for any abuse that may occur.)

1.3 Deleting, examining, copying, or modifying files and/or data belonging to other users without prior consent of the owner.

1.4 Attempting to evade or change resource quotas.

1.5 Using facilities and/or services for unauthorized commercial purposes.

1.6 Any unauthorized, deliberate action which damages or disrupts a computing system or network, alters its normal performance, or causes a malfunction regardless of system location or time duration.

Section 2: Electronic Mail

Electronic mail (“E-Mail”) is an electronic message sent by or to a user in correspondence with another person having E-Mail access. Messages received by the system are retained on the system until deleted by the recipient. A canceled account will not receive its mail. Users are expected to remove old messages in a timely fashion and the system administrators may remove such messages if not attended regularly by the user. When a user sends electronic mail (E-Mail) his/her name and User-ID are included in each mail message. The user is responsible for all electronic mail from his/her User-ID. Therefore, the following are prohibited:

2.1 Forging or attempting to forge electronic mail messages.

2.2 Attempting to read, delete, copy, modify or view without permission, other user’s E-Mail.

2.3 Attempting to send E-Mail, which advocates illegal acts, violence, and/or unlawful discrimination.

2.4 Attempting to send unsolicited junk mail, material for commercial activities, product advertisement, political lobbying or chain letters.

2.5 On line discussions among majority of Board Members on topics that require public discussion in conformity with the Open Public Meetings Act.

2.6 Using personal addresses, phone numbers, social security numbers or any other personal information regarding staff members, students or other Board Members.

Section 3: Network and Computing System Security

A user of the network is allowed to access only authorized networks of the computer systems attached to those networks, therefore, the following are prohibited:

3.1 Using systems and/or networks in an attempt to gain unauthorized access to remote systems.

3.2 Using systems or networks to connect to other systems evading the physical limitations of the local or remote system.

3.3 Decrypting system or user passwords.

3.4 Copying system files.

3.5 Duplicating copyrighted materials, such as third-party software, without the expressed written permission of the owner, or the proper license.

3.6 Attempting to “crash” network systems and programs.

3.7 Attempting to secure a higher level of privilege on network systems.

3.8 Willfully introducing computer “viruses”, disruptive, or destructive programs into the network or into external networks.

3.9 Installing or removing any and all software.

3.10 Installing or removing any hardware.

The Garfield network and computing systems are expected to be used exclusively for education-related functions and applications. As the system administrators have access to all files, including E-Mail files, users should have no expectation of privacy with respect to said files or E-Mail. The system administrators will not normally inspect the contents of files or E-Mail sent by one user to an identified addressee unless required to do so by law or policies of the Garfield School District, or to investigate complaints regarding files or E-Mail which is alleged to contain defamatory, abusive, obscene, profane, sexually oriented, threatening, racially offensive, or illegal material. Moreover, Administrators are obligated to cooperate fully with local, state, or federal officials in any investigation concerning or related to E-Mail transmitted on, or misuses of the network and computing systems.

Date: August 15, 2000

GARFIELD SCHOOL DISTRICT

EMPLOYEE NETWORK USER CONTRACT

Staff Name: __

Position: ___

School/Department: __

We are pleased to offer the staff of Garfield Public Schools access to the district network for electronic mail and the Internet. To gain access to e-mail and the Internet, all staff members must sign and return this form to their building principal.

I have read the Garfield School Districts Acceptable Use Policy (Staff Regulations). I agree to follow the rules contained in this policy. I understand that if I knowingly violate the district’s policies regarding network use, I may face disciplinary action.

As a user of the Garfield School District computer network, I hereby agree to comply with the above stated rules-communicating over the network in a reliable fashion while honoring all relevant laws and restrictions.

Staff Member: __

(Please Print)

Signature: __

Date: ___

