[image: image1.png]X Policy Bank

; ourcommunity.com.au

Boards, Committees & Governance Centre: Build a Better Board; Be a Better Board Member; Find a Board Position

ACCEPTABLE USE OF COMPUTERS, INTERNET & EMAIL

[image: image1.png]

Introduction

[name of organisation] recognises that staff need access to email systems and the internet to assist in the efficient and professional delivery of services. [name of organisation] supports the right of staff to have access to reasonable personal use of the internet and email communications in the workplace.

Purpose
This policy sets out guidelines for acceptable use of the computer network, including internet and email by employees of [name of organisation]. The primary purpose for which access to the internet and email is provided to [name of organisation] staff is to assist them in carrying out the duties of their employment.
Authorisation
<<Position>>

[name of organisation]
Policy
Staff may use the internet and email access provided by [name of organisation] for:
· Any work and work-related purposes

· Limited personal use (see below)

· More extended personal use under specific circumstances (see below)

Procedures

Limited personal use
Limited personal use is permitted where it:
· Is infrequent and brief

· Does not interfere with the duties of the employee or his/her colleagues

· Does not interfere with the operation of [name of organisation]
· Does not compromise the security of the [name of organisation] systems

· Does not impact on [name of organisation]’s electronic storage capacity

· Does not decrease [name of organisation]’s network performance (e.g. large email attachments can decrease system performance and potentially cause system outages)

· Corresponds to the procedures outlined in the Email Maintenance and Archiving Procedures document

· Conforms to the practices for file management and storage outlined in the current Technology Procedures Manual

· Does not incur any additional expense for [name of organisation]

· Does not violate any laws

· Does not compromise any confidentiality requirements of [name of organisation]
Examples of what would be considered reasonable personal use are:
· Conducting a brief online bank transaction

· Paying a bill

· Sending a brief personal email, similar to making a brief personal phone call

Permitted extended personal use

It is recognised that there may be times when staff need to use the internet or email for extended personal use. An example of this could be when a staff member needs to use the internet to access a considerable amount of materials related to study they are undertaking. In these situations it is expected that:
· The staff member advise and negotiate this use with the Manager

· The time spent on the internet replaces all or part of a staff member’s break/s for that day, or that they adjust their timesheet accordingly for that day.

It is not expected that staff need to advise or negotiate with the Manager for personal use that would be reasonably considered to be of a limited nature.

Unacceptable use
Staff may not use internet or email access (including internal email access) provided by [name of organisation] to:
· Create or exchange messages that are offensive, harassing, obscene or threatening
· Visit web sites containing objectionable (including pornographic) or criminal material
· Exchange any confidential or sensitive information held by [name of organisation] (unless in the authorised course of their duties)
· Create, store or exchange information in violation of copyright laws (including the uploading or downloading of commercial software, games, music or movies)
· Use internet-enabled activities such as gambling, gaming, conducting a business or conducting illegal activities
· Create or exchange advertisements, solicitations, chain letters and other unsolicited or bulk email.

Staff may not use the computers to play games in work time.

Related Documents
Email Maintenance and Archiving Procedures

Network Policy

ACCEPTABLE USE OF COMPUTERS, INTERNET & EMAIL

Document Number:	<<insert number>>			Version: 1

Date of Issue:	 	<<insert date>>		 	Contact: <<contact details>>

DISCLAIMER: While all care has been taken in the preparation of this material, no responsibility is accepted by the author(s) or Our Community, its staff or volunteers, for any errors, omissions or inaccuracies. The material provided in this resource has been prepared to provide general information only. It is not intended to be relied upon or be a substitute for legal or other professional advice. No responsibility can be accepted by the author(s) or Our Community for any known or unknown consequences that may result from reliance on any information provided in this publication.
DISCLAIMER: While all care has been taken in the preparation of this material, no responsibility is accepted by the author(s) or Our Community, its staff or volunteers, for any errors, omissions or inaccuracies. The material provided in this resource has been prepared to provide general information only. It is not intended to be relied upon or be a substitute for legal or other professional advice. No responsibility can be accepted by the author(s) or Our Community for any known or unknown consequences that may result from reliance on any information provided in this publication.

