

E-mail Use Policy

Approved by:

A handwritten signature in blue ink, appearing to read "Perry Rouse".

Date Approved:

5-17-2010

Rogers State University E-mail Use Policy

General Principles

Rogers State University encourages and promotes the use of electronic mail to further its educational, instructive, and service missions for legitimate academic and administrative pursuits. The purpose of this policy is to inform members of the University community on issues of appropriate use, privacy, and access of electronic mail. The University greatly values the security and integrity of our users' email accounts and the information contained therein. By using University-owned and provided email services, you agree to comply with all University policies, procedures, and local, state and federal laws. It is important to keep in mind that email is easily copied, forwarded, posted or otherwise shared with third parties and responsible use of the email services considers these issues.

Email traffic, like other University networking and computing resources, may be monitored to ensure efficiency and to safeguard the University's resources

Users of University email services have the responsibility to:

- Comply with University policy and procedures, federal, state and local laws, including but not limited to, copyright, trademark, patent, and trade secret laws
- Ensure that all material sent via email is attributable to the individual organization or office sending it. To send an email in a manner that creates the impression it was sent from another source or to otherwise interfere with the delivery, transmission, or receipt of an email is a violation of this policy
- Upon termination or resignation, must make all relevant, recent email related to University business available to his or her supervisor in an easily readable format. The University has no duty to forward email
- Not send unsolicited, junk email to groups of users
- Not send Credit Card information or card holder data in e-mail.
- Mass emails must be in accordance with the Mass Email Policy.

University Email Notifications

In order to ensure timely and efficient communication, the University establishes email as an acceptable means of official communication.

All University students, faculty, and staff will be assigned an official University email account. Official University communications may be sent to this account. Email sent to this account is expected to be read in a timely fashion, except in circumstances where access to email is impracticable.

Faculty and staff may assume that a student's official University email is a valid mechanism for communicating with that student. Faculty who rely upon electronic communication with or between students in their classes will specify their requirements in the course syllabus.

Spam, Junk Email, or Unsolicited Commercial Email

Spam is Internet slang for unsolicited or junk email, primarily unsolicited commercial email. Spam has also been linked with fraudulent business schemes, chain letters, and offensive sexual and other inappropriate messages.

The University cannot protect email users from receiving mail that may be offensive to them. However, the University attempts to block as much spam as it can without hindering legitimate communications.

Mass Email Policy

Mass mailings are defined as mailings to large groups of faculty, staff, and/or students.

Messages that are considered acceptable for distribution to these lists include, but are not limited to:

- Announcements of campus sponsored events
- Announcements of official policies or changes in policy
- Announcements of disruptions or changes in services
- Announcements from governance groups (i.e. Faculty Senate)

All approved mass email messages will contain the following:

- Subject line with clearly state subject
- Recognizable prefix in subject that identifies it as University mass mail
- From: line that contains the email address of the sender
- To: line that includes the University group to which the mass email was sent
- Signature information that gives name and department of sender

Mass email messages should not contain attachments. Instead, a link to an appropriate web page that includes the detailed information will be provided by the sender. The message should be in text format. Graphics should be avoided in the mail message.

Editing of the content is the responsibility of the sender.

Privacy Statement

Users of University email services are placed on notice that under the Oklahoma Open Records Act all records that are created by, received by, under the authority of, or coming into the custody, control, or possession of the University or University officials

presumptively are public records. Such records include messages stored in electronic or magnetic format. All email communications, therefore, unless subject to a specific statutory privilege, are subject to production under the Oklahoma Open Records Act, and when relevant, to discovery in civil litigation.

There is no guarantee for privacy associated with the use of email resources. It may be necessary to view electronic data, records, information related to those records, or information relating to the use of resources.

Account Maintenance

A disabled account is an account from which email cannot be sent.

Guidelines for disabling of accounts include:

- When an employee is terminated or resigns, his or her account will be disabled. An appropriate University administrator may, at his or her discretion, allow continuing use of the email account for University business and/or provide an automatic reply indicating that the account is no longer active. Forwarding information ordinarily will be included in the automatic reply upon request.
- Any account that is inactive for six months may be disabled by the University.
- Any disabled account that has not received activity after it has been disabled or for which no valid requests for reactivation have been made within a period of one year may be deleted.

Enforcement

When it is determined that an email account is being used in a way that appears not to comply with University policy, the email account will be disabled. Before an email account is disabled, reasonable attempts will be made to contact the person responsible for the account. When an account is disabled, it is the user's responsibility to contact the appropriate University officials and work collaboratively with those officials to resolve the problem. University officials ordinarily will provide information as to the basis for service interruption.

If the problem cannot be resolved, the Vice President with responsibility for the person whose email account was disabled will determine the proper resolution. Appeals to the Vice President's decision will be handled through normal administrative channels. Grievances shall be handled by the standard University grievance procedures.

The University considers violation of the Email Policy to be a serious offense and reserves the right to copy, monitor or examine any files or information residing on the University systems, networks and computing resources from events or behavior that threatens or degrades operations. Violators are subject to disciplinary action including,

but not limited to, penalties described in the Student Code, Personnel Policy and Procedures Manual, and Faculty Handbook.