Code of Ethics 2

Running head: CODE OF ETHICS AND E-MAIL POLICY
Code of Ethics and E-Mail Policy
Karen Crom, Roderick Currie, Nellie Deutsch & Erin Morgan

University of Phoenix

CMP 530

Susan Quinn

October 4, 2004

Code of Ethics and E-Mail Policy

Kern School District believes in integrating technology. To safeguard and protect the schools' computer systems and online Internet users, the school district has developed a code of ethics in technology and an electronic mail policy for its students, faculty and staff. The rules set by the school district set high standards that respect the privacy of others.
Faculty, staff and students are required to sign three consent forms (see Appendices in Acceptable Use Policy, Code of Ethics and E–Mail Policy and Web Page Design and Publishing Standards Policy) every year.
Purpose of Code of Ethics Policy

The ethics policy for Kern School District governs uses of technology within the district schools. This includes e-mail, Internet and computer systems. The school district forbids action that could harm the computer system or its users.
Use of the Internet and the School Website
· Students, faculty and staff may use the internet or computers for school related issues only.

· Users must abide by copyright and fair use policies at all times.
· It is important to respect the right of others by complying with all Kern School District policies regarding sexual, racial and other forms of harassment, and by preserving the privacy of personal data.

· It is illegal to tamper with files, tapes, passwords or accounts.

· Users must close their browsers and log out when it is time to finish.
· Users cannot intentionally develop programs or make use of existing programs that harass other users, or infiltrate a computer or computing system, and /or damage or alter the software components of a computer or computing system, or gain unauthorized access to other facilities accessible via the Internet.

· Users cannot download material to the school website.
· Users cannot access websites that contain sexual material

· Users cannot access confidential information.

· It is not permissible to access someone else’s computer.

· Users cannot use the school website for financial gains.
· Using the schools website to take part in illegal activities
Electronic Mail

Kern School District provides its faculty and students with an email account. The district technology coordinator maintains the e-mail. The email account is a means of communicating and exchanging information with the school administration, parents, students and faculty. It is a good policy to check e-mails on a daily basis. The schools and district will inform its stakeholders of important messages by electronic means as well as by regular mail. Important information will also appear on the district and school websites.

Electronic Mail Policy
Faculty and students must read the following rules and sign a consent form before receiving their school e-mail accounts. Parents must also read and sign the forms.
· Users will not send obscene, offensive or harassing material through electronic mail, electronic messages, or print at the computer room printers.

· It is against school policy to use email for solicitation or fund raising.

· Users cannot send chain letters while using the school system.

· All email users are responsible for the security of their account and password.

· Neither faculty members nor students should share their e-mail passwords with anyone to avoid unauthorized access to accounts.

· Email messages should include a subject line.

· Messages should be clear, respectful, proofread, and edited for grammar and spelling before sent.

· E-mail users must conduct only school related issues.
· Users must avoid passing on confidential information.

· Users must follow copyrighted information and fair use policy.

Consequences for Misuse of Internet, School Website or Email Policies
Misuse of school district e-mail policies, the Internet or school website will result in disciplinary action, including legal action, and/or termination of privileges. For further information or questions on any of the policies, please contact Kern District Technology Coordinator by phone (438) 783-4569 or e-mail info@Kern.edu
References with Portions Adapted from
Kauai High School. (2004). Appropriate use of technology (Parts I-III). Retrieved

 October 2, 2004, from http://www.kauai.k12.hi.us/new_page_3.htm
The Friends' School (2002). Computer ethics. Retrieved October 4, 2004, from http://www.friends.tas.edu.au/aboutus/policies/computers.html
University of British Columbia and McMaster University, (2000) Policies, Appropriate use of Technology Policy, Retrieved October 2, 2004, from

 http://rhsc.det.ubc.ca/Policies%20APUT.html
Washburn University School of Law. (2000). Policies: Washburn law email accounts. Retrieved October 2, 2004, from http://www.washburnlaw.edu/policies/ituse.php
Appendix

Consent Form
I, (First Name) ___________________ (Last Name) ____________________ have read Kern School District Code of Ethics and E-Mail Policy and agree to abide by the rules. I am aware of the consequences if I do not.

Signature of Student _________________________ Parent _________________________

Signature of Faculty _________________________

