

KEEP THIS SECTION

Acceptable Use Policy (AUP) for Internet Access GOLDEN PLAINS UNIFIED SCHOOL DISTRICT

General Regulations

The Internet and other on-line resources provided by the district should be used to support the instructional program and further student learning. The GPUSD network facilities are to be used in a responsible, efficient, ethical, and legal manner in accordance with the mission of the GPUSD.

Acceptable Use Agreement

Because the Internet contains an unregulated collection of resources, the district cannot guarantee the accuracy of the information or the appropriateness of any material that a student may encounter. Therefore, before using the district's on-line resources, each student and his/her parent/guardian shall sign and return an GPUSD Acceptable Use Agreement (See Appendix A). This agreement shall specify user obligations and responsibilities and shall indemnify the district for any damages. The parent/guardian shall agree to not hold the district responsible for materials acquired by the student on the system, for violations of copyright restrictions, users' mistakes or negligence or any costs incurred by users.

Supervision

Certificated staff shall supervise students while using on-line services at the school site, and may ask instructional assistants and student aides to assist in this supervision. The principal or designee shall oversee the maintenance of each school's technological resources and may establish guidelines and limits on their use. He/she shall ensure that all students using these resources receive training in their proper use.

User obligations & responsibilities

Students are authorized to use the district's on-line services in accordance with user obligations and responsibilities specified below and in accordance with Board policy 6163.4 and this AUP.

The principal or designee shall make all decisions regarding whether or not a user has violated these regulations and may deny, revoke or suspend a user's access at any time. The decision of the principal or designee shall be final. The Director of Technology may suspend a user's access at any time if it is determined that the user caused damage to or interfered with the proper functioning of the network in any way, including, but not limited to: streaming unauthorized audio or video, installing unauthorized software or hardware, or subverting the intended use of passwords.

- 1 The student in whose name an on-line services account is issued is responsible for its proper use at all times. Users shall keep personal account numbers, home addresses and telephone numbers private. They shall use the system only under their own account number.
- 2 The district's system shall be used only for purposes related to education. Commercial, political and/or personal use unrelated to an educational purpose is strictly prohibited.
- 3 The district reserves the right to monitor any on-line communications for improper use. Electronic communications and downloaded material, including files deleted from a user's account, may be monitored or read by district officials.
- 4 The use of the district's system is a privilege, not a right, and inappropriate use shall result in a cancellation of those privileges.
- 5 Users are prohibited from accessing, posting, submitting, publishing or displaying harmful matter or material that is threatening, obscene, disruptive or sexually explicit, or that could be construed as harassment or disparagement of others based on their race, national origin, sex, sexual orientation, age, disability, religion or political beliefs. Harmful matter includes matter, taken as a whole, which to the average person, applying contemporary statewide standards, appeals to the prurient interest and

is matter which depicts or describes in a patently offensive way sexual conduct and which lacks serious literary, artistic, political or scientific value for minors.

- 6 Users shall not use the system to encourage the use of drugs, alcohol or tobacco, nor shall they promote unethical practices or any activity prohibited by law or district policy.
- 7 Copyrighted material may not be placed on the system without the author's permission. Users may download copyrighted material for their own use only.
- 8 Vandalism will result in the cancellation of user privileges. Vandalism includes the intentional uploading, downloading or creating computer viruses and/or any malicious attempt to harm or destroy district equipment or materials or the data of any other user.
- 9 Users shall not read other users' mail or files; they shall not attempt to interfere with other users' ability to send or receive electronic mail, nor shall they attempt to delete, copy, modify or forge other users' mail.
- 10 Users shall report any security problem or misuse of the services to the teacher or principal. Deliberate attempts to degrade or disrupt system performance will be viewed as criminal activity under applicable state and federal law.
- 11 Both student and parent or guardian must sign the Acceptable Use Policy before a student can use the GPUSD Network.
- 12 Users who fail to abide by district rules shall be subject to disciplinary action, revocation of the user account and legal action as appropriate.

La Póliza del Uso Aceptable (AUP) para el Acceso del Internet Distrito Escolar de Golden Plains Unified School District

Las Reglas Generales: El Internet y otros recursos conectados proporcionados por el distrito se deben utilizar para sostener el programa instruccional y el aprendizaje adicional de estudiantes. Las facilidades deberán ser utilizadas en una manera responsable, eficiente, ética y legal de acuerdo con la misión del distrito escolar.

El Acuerdo del Uso Aceptable: Porque el Internet contienen una colección irregulada de recursos, el distrito no puede garantizar la certeza de la información ni la conveniencia de material que un estudiante puede encontrar. Por lo tanto, antes de utilizar los recursos conectados del distrito, cada estudiante y su padre/guardián firmarán y regresaran el Acuerdo Aceptable del Uso (Ve Apéndice A) al distrito escolar. Este acuerdo le especificará las obligaciones y responsabilidades e indemnizará el distrito para cualquiera daño. El padre/guardián concordará en no tener el distrito responsable de materias adquiridas por el estudiante en el sistema, para infracciones de restricciones de derecho de autor, los errores de usuarios ni negligencia ni cualquiera costo contraído por usuarios.

Supervisión

El personal certificado supervisará a estudiantes al utilizar servicios conectados en el sitio de la escuela, y ayudantes instruccionales y asistentes de estudiante pueden participar en esta supervisión. El director o designe supervisarán la conservación de cada recursos tecnológicos de la escuela y pueden establecer las pautas y los límites en su uso. El/ella asegurará que todos estudiantes que utilicen estos recursos reciban la instrucción en su uso apropiado.

Las obligaciones Y responsabilidades:

Estudiantes son autorizados a utilizar los servicios de acuerdo con las obligaciones y responsabilidades especificados por el distrito y de acuerdo con la política de la Tabla 6163.4 y este AUP.

El director o designe harán todas las decisiones con respecto a si o no un usuario ha violado estas regulaciones y puede negar, revocar o suspender el acceso de usuario en cualquier tiempo. La decisión del director o designe será final. El Director de la Tecnología puede suspender el acceso de usuario en cualquier tiempo si se determina que el usuario causó daño a, o intervino con, la función apropiado de el sistema en cualquier manera, incluyendo, pero no limitado a: el uso de audiofrecuencia o el video no autorizados, instalando software o hardware no autorizados, o subvirtiendo el uso de clave.

- 1 El estudiante en cuyo denomina una cuenta conectada de servicios se asignada es siempre responsable de su uso apropiado. Los usuarios mantendrán los números personales de cuenta, los domicilios particulares y los números de teléfono privados. Ellos utilizarán el sistema sólo bajo su propio número de cuenta.
- 2 El sistema del distrito se utilizará sólo para propósitos relacionados con la educación. La propaganda, el uso político y/o personal no relacionado a un propósito educativo se prohíbe estrictamente.
- 3 El distrito reservara el derecho de controlar cualquier comunicación conectada para el uso impropio. Comunicaciones electrónicas y materia descargada, inclusive archivos borrados de una cuenta de usuario, se pueden controlar o leer por funcionarios de distrito.
- 4 El uso del sistema del distrito es un privilegio, no un derecho, y el uso inadecuado tendrán como resultado una cancelación de estos privilegios.

- 5 Los usuarios son prohibidos de conseguir acceso a, anunciar, someter, publicar o demostrar el asunto o la materia perjudiciales que amenaza, obsceno, disruptivo o sexualmente explícito, o eso se podría interpretar como acoso o menosprecio de otros basados en su carrera, el origen nacional, el sexo, la orientación sexual, la edad, la incapacidad, la religión o las creencias políticas. El asunto perjudicial incluye el asunto, tomado en total, que a la persona media, aplicando los estándares a todo el estado contemporáneo, apela al interés lascivo y es el asunto que representa o describe en una manera patentadamente ofensiva conducto sexual y que carecen el valor grave, literario, artístico, político o científico para menores.
- 6 Usuarios no utilizarán el sistema para alentar el uso de drogas, el alcohol ni el tabaco, ni ir ellos promueven las prácticas poco éticas o ninguna actividad prohibidos por la política de la ley o el distrito.
- 7 Materia registrada en el registro de la propiedad literaria no se puede colocar en el sistema sin el permiso de autor. Los usuarios pueden descargar la materia registrada en el registro de la propiedad literaria para su propio uso sólo.
- 8 El vandalismo tendrá como resultado la cancelación de privilegios de usuario. El vandalismo incluye el cargar intencional, descargar o crear virus de computadora y/o maliciosamente dañar o destruir el equipo del distrito o materias o los datos de cualquier otro usuario.
- 9 Usuarios no leerán otro correo de usuarios ni archivos; ellos no procurarán intervenir con otra habilidad de usuarios a mandar ni recibir el correo electrónico, ni borrar, copiar, modificar o falsificar otro correo de usuarios.
- 10 Usuarios informarán cualquier problema de la seguridad o el maltrato de los servicios al maestro o el director. Intentar a degradar o interrumpir el desempeño de sistema se verá la actividad como criminal bajo el estado aplicable y la ley federal.
- 11 Tanto el estudiante como el padre o el guardián deben firmar la Política Aceptable del Uso antes de que un estudiante puede utilizar el sistema tecnológico de GPUSD.
- 12 Usuarios que fallan de respetar las reglas del distrito serán susceptibles a la acción disciplinaria, la revocación de la cuenta de usuario y acción legal.

RETURN FOLLOWING PAGE TO THE SCHOOL SITE

Appendix A

Administrative Regulation 6163.4

Acceptable Use Agreement for Internet Access

I, _____, the parent of _____
(Parent or Guardian Name - Print) (Student Name - Print)

give my permission to allow my child to have access to the Internet through the GPUSD-Net. I have read and agree to the Golden Plains Unified School District Acceptable Use Policy for Internet Access, and to be responsible for the behavior of my child. I understand that the district cannot guarantee the accuracy or appropriateness of information or material that my child may encounter on the Internet.

I shall not hold the district responsible for materials acquired by my child on the system, for violations of copyright restrictions, users' mistakes or negligence or any costs incurred by my child.

I understand that the following is a non-exhaustive list of activities that will not be tolerated, and that violations may result in the loss of account privileges, as well as other disciplinary and/or legal action:

1. Sending or displaying offensive pictures or graphics.
2. Using obscene language.
3. Harassing, insulting, threatening or abusing other network users.
4. Violating copyright laws.
5. Using another user's account and password.
6. Damaging computers, personal or network files.
7. Trespassing in another user's private files.
8. Attempting to circumvent network security.
9. Using the GPUSD Internet for commercial purposes or individual financial gain.

Student's signature:

I understand and will follow the rules of this contract. I understand that breaking the rules of the "Terms and Conditions" will mean that I will lose my Internet access privileges, could face school disciplinary action, and may be reported to the police. I also agree to immediately report to my teacher any one else who is breaking the rules.

Student Name (Please Print) _____ Teacher's Name/Group _____

Student Signature _____ Date: _____

Parent/Guardian signature:

As a parent or guardian of the above student, I have read this contract and understand that it is designed for educational purposes. I understand that it is impossible for the school or Golden Plains Unified School District to restrict access to all controversial materials, and I will not hold the school or District responsible for materials found on the network. I also agree to immediately report any misuse of the network to the student's teacher. I agree that the information provided on this form is correct.

I give my permission for my child to have access to the Internet at school.

Parent/Guardian Name (Please Print) Parent/Guardian Signature Date

Sponsoring Teacher's Signature:

I have read this contract and agree to promote this agreement with the student. As the sponsoring teacher, I agree to instruct the student on acceptable use of the network and proper network etiquette. I also agree to report any misuse of the information system to the Director of Technology or the Site Principal.

Please Print Teacher Name Teacher Signature Date

