
Updated: 9/24/2025

Guidelines for Acceptable Use of Technology by Employees, Contractors, and Board Members

Saint Paul Public Schools provides access to district technology resources to support learning, enhance

instruction, and support school district operations.

Employees, contractors, and Board Members must read and comply with Saint Paul Public Schools

policies, procedures and guidelines regarding the use of district technology resources, including

Board of Education Policy 520.00 Technology Usage and Safety, Procedure 520.00.1 Technology

Usage and Safety, and Guidelines for Acceptable Use of Technology by Employees, Contractors,

and Board Members

I. DEFINITIONS

1. District Technology Resources

These include but are not limited to the following items that are provided or paid for in whole or

in part by the District:
a. Infrastructure: Networks including fiber, cables, and other hardware; Internet services and

access; content filters

b. Communication systems and devices: Telephones, cellular phones, Voice over Internet

Protocol (VoIP) phones; voicemail facilities; TelePresence; electronic mail (e-mail);

facsimile (fax) machines

c. Information systems and services: Applications and databases that are internally or

externally hosted and accessed via an internal or external connection, including websites,

information systems, and communication and collaboration systems

d. Hardware, software, and devices: Desktop and laptop computers; mobile and tablet devices;

servers; portable hard drives and storage devices; printers and scanners; mice, keyboards,

cameras, and other peripheral devices; software including operating systems, applications,

and mobile application (apps) software

e. Data: Information including text, data files, email, images, video, and audio files that are

stored, accessed, or transmitted using district technology

f. Other: New technologies as they become available

2. Harmful to Minors

Any material or picture, image, graphic image file, or other visual depiction that:
a. Taken as a whole, and with respect to minors, appeals to a prurient interest in nudity, sex,

or excretion

b. Depicts, describes, or represents in a patently offensive way with respect to what is suitable

for minors, an actual or simulated sexual act or sexual contact, actual or simulated normal

or perverted sexual acts, or a lewd exhibition of the genitals, and

c. Taken as a whole, lacks serious literary, artistic, political, or scientific value to minors

3. User

All employees, contractors, Board members, students, volunteers, parents/ guardians, and other

individuals when they are using district technology and resources.

Updated: 9/24/2025

II. ACCESS

1. Usage Guidelines

Saint Paul Public Schools (SPPS) provides employees and other authorized individuals access to

a variety of district technology resources. When an employee is terminated or leaves the district,

their access to district technology resources, including accounts, is terminated. Employees and

other authorized users are expected to use the district technology resources to deliver instruction,

conduct business, and support district operations. Personal use of district technology resources

should be minimal and incidental. The use of district technology resources and access to the

Internet is a privilege, not a right. Unacceptable uses of district technology resources may result

in one or more of the following consequences: suspension or revocation of use or access

privileges; discipline under applicable district policies and procedures; or civil or criminal

liability under applicable laws.

2. District Property, Privacy, and Terms of Agreement

In Saint Paul Public Schools, district technology resources are the property of the school district.

The District reserves all rights to control its technology resources, and maintains the right to

monitor or restrict a user's access to or use of district technology resources, including but not

limited to, the Internet; to search any computer or device that is assigned to a user or used on any

district computer or network; and retrieve, alter and delete any data created, received or

maintained by any user using district technology resources. By authorizing use of the district

technology resources, the school district does not relinquish control over materials on the system,

or materials contained in files on the system. Data and other materials in files maintained on

district technology resources may be subject to review, disclosure, or discovery under various

laws. Routine maintenance or monitoring of district technology resources may lead to a discovery

that a user has violated Policy 520.00, these Guidelines, or the law. An individual search will be

conducted if district authorities have a reasonable suspicion that the search will uncover a

violation of law or school district policy. The school district will cooperate fully with local, state,

and federal authorities in any investigation concerning or related to any activities not in

compliance with law or school district policies and conducted using district technology resources.

Any work prepared by an employee on or with the assistance of district technology resources is

considered work for hire under the United States copyright law and is the property of Saint Paul

Public Schools. It cannot be licensed or sold for the benefit of any individual employee or user.

3. Limitations on School District Liability

Use of the school district technology resources is at the individual’s own risk. The system is

provided on an “as is, as available” basis. Regardless of the cause, the District will not be

responsible for any damage users may suffer, including but not limited to the following: loss,

damage, or unavailability of data stored on or transmitted through district technology resources;

delays, changes, or interruptions of service; and missed or non-delivery of information or

materials. The school district shall not be responsible for unauthorized financial obligations or

consequential damages arising from the use of district technology resources. Permission to Use

Networks The District is required to comply with the Children's Internet Protection Act (CIPA)

and employ technology protection measures. With respect to computers or devices with Internet

access, the district will monitor the online activities of both minors and adults and employ

technology protection measures during any use of such devices by minors and adults. The

technology protection measures utilized will block or filter Internet access to any visual

depictions that:

Updated: 9/24/2025

• Are obscene;

• Contain child pornography; or

• Are harmful to minors.

Employees who inadvertently access an unacceptable site on the Internet or employees who

believe that another employee is using district technology resources inappropriately, such as for

illegal use, should immediately notify their supervisor. If there is a reason to believe that there has

been misuse of district resources, user accounts may be accessed and searched by network

administrators.

4. Supervision and Monitoring

The District expects staff to provide thoughtful student use of the Internet and other electronic

resources for classroom assignments, educational research, and college and career planning.

Teachers and other district staff who use collaborative online learning spaces, including, but not

limited to, SPPS Google Apps and District learning management tools, collaborative files and

emails,, are responsible for monitoring the online communication and collaboration activities of

students in these online spaces. When no longer actively using an online class or discussion

forum in a learning management system, it is recommended that the employee disable access to

the course or discussion forum to prevent unauthorized and unsupervised access to the

collaborative discussion space.

5. Safety Education

Under the federal Children's Internet Protection Act (CIPA), the district is required to educate

students about appropriate online behavior, online interactions, and cyberbullying awareness and

response. School district employees and authorized individuals who work with students are

expected to provide students with guidance and instruction in appropriate use and online safety,

as well as monitor and supervise student use of the Internet and district technology resources. The

district will develop and communicate a plan for delivering the online safety curriculum and

identify the teachers and staff responsible for delivering the training. Identified teachers and staff

will use the district-provided online safety curriculum and will deliver the instruction in the time

frame and manner defined by the district. In addition, teachers and staff will review the

Guidelines for Acceptable Use of Technology by Students on an annual basis. Teachers and

identified staff will complete and submit the requested documentation to certify that they have

taught the online safety curriculum.

III. USE

Unauthorized or Illegal Activities
Use of district technology resources for unauthorized or illegal activities is prohibited.

Unauthorized activities include, but are not limited to:
• Vandalizing, destroying, or tampering with computer hardware, software, and networks;

• Pirating software, music, and/or movies;

• Using or accessing a network, file, or an account owned by another user without their

permission;

• Maliciously attempting to harm or destroy another user's data, school or district networks, or

the Internet, including uploading or creating viruses;

• Violating copyright laws and licensing agreements;

• Accessing, reviewing, downloading, storing, or printing files or messages that are obscene,

vulgar or sexually explicit, or uses language that degrades others.

Online Etiquette

Updated: 9/24/2025

All network and email users are expected to abide by school and district policies and guidelines.

Be professional, polite, and use appropriate language in all electronic communications.

Do NOT
• Swear, use vulgarities, send inappropriate jokes or cartoons;

• Use email or the Internet to harass, bully, mistreat, hurt, or intimidate students, staff or others;

• Send fraudulent, intimidating, or anonymous messages;

• Use email or district networks for commercial, profit-making, political campaign purposes, or

illegal activities;

• Distribute materials in such a manner that it might cause congestion of the voice, video, and

data networks;

• Use technology resources to access, review, upload, download, store, print, post, receive,

transmit, or distribute:

o Pornographic, obscene, or sexually explicit material or other material or visual depictions that

are harmful to minors; or

o Abusive or threatening materials, including hate mail, or harassing or discriminatory

materials that violate school district policies;

• Use technology resources to access another user's file or account without permission;

• Use technology resources to engage in any illegal act or violate any local, state, or federal

statute or law.

Caution Regarding Use of Internet and Email
Be aware that the Internet and other electronic resources are not private. Your postings may be

visible for years. Use common sense, and do not post anything online or in an email that you

would not feel comfortable saying in a face-to-face environment. Remember, what you post today

may have negative repercussions.

Email
Email is an official means of District communication. The district provides employees with an

spps.org email account, which is to be used for all official district business and communications.

Email communications should be professional in nature, and include appropriate tone, word

choice, grammar, and subject matter. All parent and student communications must be conducted

via the district-provided email account. Use of a personal email account for parent / student

communication and official district business is not authorized.

Email is not confidential or private. Just as a postcard could be intercepted and viewed, electronic

communications have the potential for being intercepted and viewed by other individuals.

Employees should take into account the level of sensitivity / confidentiality of information being

shared via email; the likelihood of inadvertent disclosure to someone other than the intended

recipient; and the consequences of inadvertent disclosure to someone other than the intended

recipient, before sending sensitive information via email. Confidential information should not be

shared in the subject line of an email.

All emails sent from a staff email address are subject to Policy 520 and the Guidelines for

Acceptable Use. Employees who deliberately request, save, or forward inappropriate emails,

except to promptly report violations to the appropriate supervisor, are in direct violation of Policy

520 and may be subject to disciplinary action.

Updated: 9/24/2025

The email servers and email application are the property of the school district. As school district

property, email is subject to record retention laws, and data contained in emails may be requested

under the Minnesota Government Data Practices Act.

SPPS Google Apps
Saint Paul Public Schools provides students and staff with access to applications provided by

Google Apps for Education. SPPS Google Apps are managed by the district, and are totally

separate from a personal Google Apps / Gmail account. SPPS Google Apps accounts are bound

by different terms of service and a contractual agreement with Google. This contract protects the

privacy and confidentiality of data in SPPS, and covers email, Google Drive, Google Gemini for

Education and Gmail. SPPS Google Apps provides authorized users with access to email, and

other collaborative tools which may be used for communication and collaboration with students

and colleagues. Staff Apps may invite Google Apps users, both within and outside the SPPS

domain, to view and collaborate on documents. Users must be aware that documents (docs,

spreadsheets, presentations) shared outside the SPPS domain are not bound by the same Google

terms of service and may be vulnerable to external sharing or data mining. It is the responsibility

of each SPPS Google Apps user to ensure that appropriate sharing controls are used in order to

prevent accidental file sharing or publishing of private or confidential information. Documents

with private or confidential student or staff information must not be shared outside of the

SPPS Apps domain (@stpaul.k12.mn.us) or be published or made public on the Internet.

SPPS Apps and Email Forwarding
While SPPS Apps provides access to email, Microsoft Outlook is the official district email

application for employees. To ensure compliance with record retention laws and efficient

operations, employees are required to set up their SPPS Apps email to automatically forward to

their Lotus Notes email address (@spps.org). By setting up email forwarding, the employee is

only responsible for monitoring a single email account, and all messages sent to the SPPS Google

Apps account will appear in their Microsoft Outlook email account.

SPPS Apps and Data Privacy
The federal Family Educational Rights and Privacy Act (FERPA) protects student education

records. Private or confidential student data should never be made publicly accessible, and may

only be shared within the SPPS Google Apps domain with the student and SPPS employees who

have a legitimate educational reason for viewing the data.

Plagiarism / Copyright / Licensing
Recognize the intellectual property of others, and do not plagiarize. Content on the Internet is

considered intellectual property, and is subject to the copyright laws of the United States.

Copyrighted material must not be placed on any district, school, classroom, or student web page

or online learning space without the permission of the copyright owner. In instances where the

copyright owner has granted permission for use, the employee must include a clear citation of the

source and list the permission granted by the copyright owner. Any graphics, movies, images,

music, or text quoted, paraphrased, or used in presentations, course materials, artificial

intelligence generation or other documents under the guidelines of Fair Use must be properly

cited using a widely recognized citation format such as MLA, APA, or Chicago style. Employees

must make every attempt to request and obtain permission to use copyrighted material, and keep a

copy of permissions for your records. Employees must also cite and comply with the guidelines

regarding the use of material licensed under a Creative Commons license, where the author or

artist denotes the conditions under which the material may be shared, remixed, or reused.

Updated: 9/24/2025

Software and "app"/ application license agreement terms must be strictly followed. Duplicating

copyrighted software or apps, without fully complying with license agreement terms, is a serious

federal offense and will not be tolerated. Installing unlicensed software on district technology

resources is not permitted.

Back-ups
A back-up, or the process of making a copy of files and data, is used to restore the original in the

event of a disaster or data loss. The district is responsible for accessing a backup of data from

district-wide applications such as Campus, Learning Management Systems, email and other data

stored on the servers. It is the user's responsibility to frequently back up, or make a copy of,

his/her own files (word processing documents, presentations, etc.).

District-owned Portable Electronic Devices
District-owned portable electronic devices contain sensitive data, which could pose a security risk

to both individuals and the school district. These devices are also at an increased risk of being

stolen, misplaced, or left unattended. All district technology resources should be handled and

stored carefully so that they are not damaged, stolen or lost. For example, electronic devices

should not be left inside a vehicle where temperature extremes can permanently damage the

equipment or its components, and should not be left unattended in any unlocked area (i.e.

classroom, instructional area, office, vehicle, or common area). Laptop computers and personal

devices (e.g., iPads, cell phones) should be locked in or on desks, cabinets, or other secured

spaces, and should not be left visible while not in the user’s possession. Password protection is

required on all district owned portable electronic devices. If a device is stolen, the employee is

required to immediately notify the Service Desk and provide the following information:

Employee Name, Work Location, Item Description and Property Control Tag Number, and other

information regarding the date, time, and location of the theft.

Non-District-owned Electronic Devices:
The District assumes no responsibility for loss or damage to personal property, including personal

electronic devices. Any damage or theft of the personal property is the responsibility of the

owner.

Software, applications, music, and movies residing on personal devices must be privately owned

and properly licensed. All devices must include up-to-date anti-virus software. The District

retains the right to determine where and when privately owned equipment may connect wirelessly

to its network and resources.

District technicians and/or school-based personnel will not service or repair hardware or software

owned by the employee. No internal components, software, or applications belonging to the

district shall be placed in or on any personal equipment, whether as enhancements, upgrades, or

replacements.

Employees shall not use non-district owned electronic devices in any way that would violate any

other District policies, including those regarding data privacy, copyright, plagiarism, acceptable

use, or bullying and harassment.

Digital Images, Video, and Audio Employees
Employees who use personal electronic devices or district-owned electronic devices while at

school or school sponsored activities shall respect the privacy of all individuals. The use of an

electronic device to take photographs or record audio or video during the school day is limited to

Updated: 9/24/2025

instructional and operational use and to activities that are considered to be in the public arena

such as sporting events or public performances. Employees and other authorized users shall not

email, post to the Internet, or otherwise electronically transmit images, videos, or audio

recordings of other individuals taken at school without their written consent and a signed media

release form from a student's parent/guardian.

The possession, use, and sharing of portable electronic devices, including cellular phones, in

locker rooms, restrooms, or other uses which constitute an invasion of a person’s reasonable

expectation of privacy, is strictly prohibited.

Social Media
The District may use social media networks and other communication technologies to

communicate with the general public. Social media networks include, but are not limited to, web

sites, weblogs (blogs), wikis, social networks, online forums, and any other social media sites that

are available to the general public, but may be blocked on the District network (e.g. Facebook,

etc.). Employees should not access social media for personal use during District time or via

district technology resources.

Cloud Storage
Saint Paul Public Schools employees should only use district-approved cloud storage services and

applications.

IV. SAFETY

Safety
When using SPPS Google Apps,Learning Management Systems, or other internet tools, users

should not post or distribute personally identifiable information that could help someone locate or

contact the user or another person. Personal information includes such things as pictures, user

names, passwords, email addresses, last name, home address, telephone number, parent/guardian

names, or school name and address. The posting of an employee's work related contact

information on the school or classroom website is acceptable. Parent/guardian permission is

required to publicly post or publish student work online.

Multi-Factor Authentication
All employees, contractors, Board members, consultants, or substitute teachers assigned an

spps.org and/or a stpaul.k12.mn.us email account are required to use SPPS’ current multi-factor

authentication (MFA) service. MFA adds an extra layer of protection, making it harder for

attackers to bypass security measures. MFA can help prevent data breaches by making it more

difficult for attackers to gain access to sensitive information. MFA can help organizations meet

compliance requirements set by their insurance companies. For assistance installing and setting

up MFA in SPPS, please call the Technology Support line at 651-603-4357.

Passwords
Passwords are for personal use and must remain confidential. All users are required to change the

default password assigned when the account is created. Never share a username or password with

other staff or students, and do not log in to a system and allow another user to access the system.

An employee is responsible for all activity performed using the employee's credentials, and many

systems record all actions performed under a user's log in and access credentials. Do not steal or

Updated: 9/24/2025

use another person's username and/or password. If a password is compromised, it must be

changed immediately. To preserve the integrity of district systems and resources, the District

reserves the right to employ technologies to lock an account or log a user out of a system after a

period of inactivity.

Workstation Security Standards
District computers require users to log in with their Active Directory user name and a secure

password before granting local access to the computer or network files. Users should not use a

local or generic account to access their workstation, as it does not provide adequate security. A

computer or mobile device should be secured whenever it is not in use by logging off or locking

access. Leaving a computer or mobile device open and logged in while you are away provides the

opportunity for anyone to access your email, grade book, and other sensitive files. Make sure you

have completely closed all applications and have logged off of or locked access to the computer

or mobile device at the end of the work session, work day, or before leaving your desk / work

area.

Acceptable Use of Technology
Agreement for Employees, Contractors, and Board Members Employees, contractors, and Board

members are required to read and review Policy 520 Technology Usage and Safety; Procedure

520.00.1 Technology Usage and Safety; Guidelines for Acceptable Use of Technology by

Employees, Contractors, and Board Members; and read and complete the Acceptable Use of

Technology Agreement for Employees, Contractors, and Board Members.

LEGAL REFERENCES:

47 U.S.C. §254 - Children's Internet Protection Act of 2000 (CIPA)
47 C.F.R. § 54.520 - FCC rules implementing CIPA
20 U.S.C. §6751 et seq. - Enhancing Education Through Technology Act of 2001
20 U.S.C. 1232g - FERPA
Minn. Stat. § 125B.15 - Internet Access for Students
Minn. Stat. §125B.26 - Telecommunications/Internet Access Equity Act
Minn. Stat. Chapter 13 - Minnesota Government Data Practices Act

CROSS REFERENCE:

Policy 520.00 - Technology Usage and Safety Policy Procedure
520.00.1 - Technology Usage and Safety

