GA: 3050, p. 1

PRE: 1405, p. 1

 USAGE OF TECHNOLOGY RESOURCES

Scope:

This policy applies to all college employees. Departments and divisions that hire independent contractors who use the college’s technology resources should bind those persons to this policy by contractual agreement.

This policy applies with respect to all of the college’s technology resources, whether hardware, software, or mobile communication devices, including computers, servers, electronic mail services, databases, cell phones, pagers, cell/data handheld devices and the college’s internet and intranet sites. It includes the use of the college’s technology resources regardless of how or from where they are accessed. For example, the policy applies to the access of the college’s technology resources from remote locations, such as employees’ homes, from wireless communication devices and from personal digital assistants.

Policy:

College’s Right to Monitor

The college reserves the right to monitor, without notice, the activity and accounts of individual users of the college’s technology resources. Such monitoring can include reviewing, copying, accessing or archiving any information, data, files, or materials stored on, transmitted through or created on or through the use of the college’s technology resources.

The normal operation and maintenance of the college’s technology resources require the backup and caching of data, files and communications, the logging of activity, the monitoring of general or specific usage patterns and other such activities that are necessary for providing, allocating, budgeting for and planning service. The college undertakes those actions without notice to users.

Users should be aware that their uses of the college’s technology resources are not private and are not confidential. The issuance or availability of a password or other means of access is intended only to assure appropriate confidentiality of

college files and information from persons not authorized to access those files or information. They do not suggest privacy with respect to the college’s right to monitor described in this section.

GA: 3050, p. 2
PRE: 1405, p. 2

Personal Use

The college’s technology resources are intended to be used for the business and educational purposes of the college. Occasional appropriate personal use of technology resources is permitted when that personal use does not interfere with expected performance or violate any applicable policy, rule or law. When using the college’s technology resources for personal use, it is the sole responsibility of the user to ensure that others do not misinterpret the personal use as official college use. The use of suitable disclaimers is encouraged.

The use of technology resources for the sale or barter of goods or services for personal businesses (whether incorporated or not), such as consulting businesses, stores, or other sales of goods (for example, Amway, Tupperware, Ebay) or services is prohibited.

Performance appraisals and evaluations may take into account personal use of technology resources. Supervisors may require a change in personal use, up to and including the cessation of personal use, where appropriate.

The college reserves the right to require repayment of costs for what it deems to be excessive personal use of technology resources and for all personal business uses of technology. Such requests are to be reviewed by the General Counsel for legal sufficiency before being made to an employee.

Acceptable Use Standards

 Users of the college’s technology resources may:

1) Make minor modifications or add minor software (e.g., plug-ins, “wallpaper”) to computers, except as may be specifically prohibited below. Such modifications or additions must not interfere with the integrity or functionality of the hardware or software configurations set by the college. Modifications or additions are made at the sole risk of the user; should it become necessary or advisable for the college to remove, delete or alter such modifications or additions, the college may do so without advance notice and without any compensation to the user. Users who wish to add more substantial software or who are uncertain whether software is “minor,” should consult the Software Purchasing Specialist.

2) Connect their own personal digital assistants to their assigned college computer. Connection of a personal digital assistant to a college computer is at the sole risk of the user; the college is not responsible for damage to the personal digital assistant or for the corruption or loss of data stored on or through the personal digital assistant. The college may remove the personal digital assistant from the
GA: 3050, p. 3

PRE: 1405, p. 3

computer without advance notice and without compensation to the user. Users who wish to add other personal hardware or other peripheral devices to the college’s computers must receive advance approval from the College Technology Council.

 Users of the college’s technology resources must:

1) Comply with all federal, state and local laws, all applicable contracts and licenses and all generally applicable college policies. These laws, rules, policies, contracts and licenses include those related to discrimination, harassment and retaliation, copyright, trademark, obscenity, child pornography, the Computer Fraud and Abuse Act (which prohibits “hacking,” cracking” and similar actions) and software licenses.

2) Use only those technology resources that they are authorized to use and use them only in the manner and to the extent authorized. The ability to access technology resources does not, by itself, imply authorization to do so.

3) Respect the privacy of other users and their accounts, regardless of whether those accounts are securely protected.

4) Respect the finite capacity of the college’s technology resources and limit use so as not to consume an unreasonable amount of those resources or to interfere unreasonably with the activity of other users. The reasonableness of any particular use will be evaluated in the context of the relevant circumstances.

 Users of the college’s technology resources must not:

1) “Broadcast” e-mail messages to the entire college e-mail community. Requests for broadcast e-mail should be sent to Mail, Distribution and Fulfillment.

 2) Use the college’s technology resources to intentionally or knowingly create or disseminate denial of service attacks, viruses, worms, Trojan horses or any computer code that will self-replicate, damage, hinder or alter the performance of any technology device or network activity.
3) Use the college’s technology resources to defeat, interfere with or circumvent any security measures, controls, accounts, record keeping systems or other “standard technical measures” used by copyright holders to identify and protect their rights.

GA: 3050, p. 4

PRE: 1405, p. 4

4) Download, upload, install or use any peer to peer file sharing programs (examples include, but are not limited to, Kazaa and Napster).
5) Use any computer connected to any of the college’s networks as a server, hub, router or other network sharing device without the written permission of the Director of the Technology Services Department.

 Virus Protection/Protection of Technology Resources
The college employs various measures to protect the security of its technology resources. Users should be aware, however, that such security cannot be guaranteed. Users should be vigilant in protecting their desktop computer and the college’s technology resources from viruses, worms, and Trojan horses.

Password protection may be required or made available for access to certain resources, programs or files. To maintain the security and integrity of those passwords:

1) Select passwords that are unique and that are unlikely to be guessed by others. For example, the most secure passwords are random combinations of numbers, letters and characters (e.g., g7$kh1). Among the least secure passwords are your name and numbers or letters in sequence (e.g., 123456).

2) Do not share your password with others or record them and leave them in nonsecured or readily accessible locations. Never tape a list of your passwords on or near your computer.

3) Do not recycle passwords.
Despite the efforts of the college, technology resources are subject to corruption of data and to crashing. The college backs up its files on a regular basis to provide a measure of protection in the event of such occurrences. When the college backs up its files, that action does not include computers’ hard drives (“C”). You are encouraged to save files on the shared drive (“I”) or on your individual drive (“L”) on the college’s servers. Avoid saving files on a computer’s hard drive. If you do save files on a computer’s hard drive, you should back it up to a disk(s) periodically. If you do not back up your hard drive, it may not be possible to recover files lost due to crashes or corrupted hard drives.

Internet/Intranet

The college may permit faculty or other employees to post information on the college’s internet or intranet sites. The college reserves the right to delete, disable access to or “take down” such information if the college believes that it has been posted in
violation of applicable federal, state and local laws, applicable contracts and licenses or generally applicable college policies.

GA: 3050, p. 5f.

PRE: 1405, p. 5f.

Microsoft Work at Home

Under an agreement with Microsoft, the college may make available certain Microsoft software products to permanent employees ("Home Users") for use at their home. Employees are responsible for securing written supervisory approval to obtain the software, including obtaining approval when their supervisor changes due to personnel changes or changes in positions.

Employees must use such software solely for their college work-related use on their home computer or laptop. The installation, use, deletion and removal of such software are at the sole risk of the Home User. The college is not responsible for any costs associated with any damages or injuries, including but not limited to file corruption or data loss, associated with use, installation, deletion or removal of the software. Home Users must delete and remove the software products from both the temporary memory (RAM) and permanent memory (e.g. hard disk) of their home computer or laptop and must return all media (whether CD-ROMs or otherwise) to the college by the earlier of their separation from the college's employment or the termination of the Microsoft Enterprise Agreement (“MEA”). Termination of the MEA will be communicated to the college community through “everyone e-mail” from the Technology Services Department. Home Users are prohibited from further distributing or copying the software products.

Enforcement

Users who violate this policy may have their access to technology resources limited, altered, or denied and may be subject to other penalties or disciplinary actions. Violations will normally be handled through the disciplinary process applicable to the relevant user. Users who, through the use of the college’s technology resources, have repeatedly infringed the copyrights of others, will in appropriate circumstances have their access to those technology resources terminated.

The college (through the President or the President’s designee) may temporarily suspend, restrict, limit or block access to one or more technology resources prior to the initiation or completion of disciplinary proceedings when it appears necessary to do so to protect the integrity, security, or functionality of the college’s technology resources or to protect the college from potential liability.

Reference: Digital Millennium Copyright Act, 17 U.S.C. section 512.

 For more information contact: Office of the Vice President and General Counsel, ext. 7643.

Rev. 4/03, 10/06

