

All. n° 8

Regolamento utilizzo connessione ad Internet

Motivazioni e finalità:

Tutti gli utenti che utilizzano Internet devono rispettare:

- la legislazione vigente applicata anche alla comunicazione su Internet (Legge n° 547 del 31/12/1993; Regolamento Europeo 2016/679 in materia di protezione di dati personali)
- la Netiquette (etica e norme di buon uso dei servizi di rete).

Personale A.T.A.:

L'utilizzo di Internet é consentito e promosso dall'Istituto per:

- Le attività legate alle specifiche mansioni.
- Le attività legate all'aggiornamento e alla formazione inerenti il profilo professionale.

Personale Docente e Studenti:

L'utilizzo di Internet é finalizzato alla promozione di forme nuove di apprendimento attraverso percorsi di condivisione e di innovazione della comunicazione.

Gli insegnanti hanno il compito di guidare i loro studenti nelle attività on-line, individuando precisi obiettivi per un uso corretto e responsabile di Internet. Lo scopo principale é quello di arricchire ed estendere le attività di apprendimento in relazione a ciò che il curriculum, l'età e la maturità degli studenti richiedono.

Accesso ad Internet

Punti di accesso: Biblioteca, Sala Collegio Docenti, Rete Wireless Istituto, Sala Docenti, Laboratori, Postazioni mobili, Portatili personali, Uffici di Segreteria.

Per la navigazione viene definita una procedura di autenticazione/connessione dei P.C. collegati ai punti di accesso alla rete di Istituto (Allegato A).

Responsabile del collegamento è l'Assistente Tecnico Sig. Rosario Sciara. In ogni sede è individuato un responsabile al quale rivolgersi nel caso in cui si presentino disfunzioni e/o anomalie.

Protezione da Internet

Poiché esiste la possibilità che gli utenti di Internet possano venire a contatto con materiale inadeguato e illegale, la scuola pone in atto delle misure preventive finalizzate a limitare tali situazioni spiacevoli:

- Firewall
- Filtraggio dei contenuti
- Server proxy
- Conservazione di logs dei siti visitati
- Eventi formativi ed informativi
- Servizio Antivirus.

Navigazione siti

Nonostante la presenza dei filtri dei contenuti, non è possibile garantire che nessuno si trovi di fronte a materiale inadatto. Per ciò occorre segnalare il prima possibile ai responsabili tecnici individuati per ciascuna sede il sito contenente materiale non conforme alla politica di Istituto.

Si consiglia vivamente ai docenti di utilizzare per le esperienze didattiche con gli alunni l'utilizzo di software di catalogazione di siti, così da effettuare una navigazione guidata riducendo a zero il pericolo di incappare in materiale non pertinente e di ridurre al minimo il dispendio di tempo.

Nonostante tutte le misure preventive la scuola non assume responsabilità per l'eventuale accesso a materiali inidonei e le relative conseguenze.

Download di files

E' considerato download di files, lo scaricamento di materiale digitale da Internet o supporti in genere (compresi mini disk, memorie sd, pen drive, etc).

E' espressamente vietato il download di files che:

- violino i diritti di autore
- contengano materiale illegale e/o non conforme al presente regolamento.

Per il download di files da Internet é bene considerare che esso sottrae banda a tutte le connessioni di Istituto; si raccomanda, pertanto, di esercitarlo con diligenza e per attività rientranti nell'articolo 1.

Forum, chat, instant messenger, partecipazione a comunità in genere

E' consentito partecipare a community solamente se moderate dal docente e per scopi scolastici.

In ogni caso nell'interazione con altri utenti su Internet la scuola diffida dal comunicare le proprie credenziali.

E' obbligatorio rispettare la netiquette.

Posta elettronica

E' consentita la consultazione della propria e-mail personale se su dominio istituzionale.

Non è garantita la consultazione della propria e-mail su dominio privato in quanto potrebbero essere presenti materiali e/o servizi non conformi al presente regolamento.

Pubblicazione, invio di materiale al di fuori della scuola

E' consentita la pubblicazione di materiale e/o l'invio dello stesso attraverso Internet per motivazioni comprese nella politica del presente regolamento e in ogni caso senza violare le leggi in vigore.

Antivirus

Alcuni servizi erogati nell'Istituto sono controllati da antivirus.

Gli assistenti tecnici sono tenuti a vigilare sulla protezione dei sistemi (sistema operativo aggiornato, antivirus installato e aggiornato).

Ogni utente che importi dati a scuola tramite supporti esterni è tenuto a verificare l'assenza di virus nel proprio supporto.

In ogni caso bisogna segnalare eventuali anomalie al responsabile tecnico della sede.

La scuola pone in atto le misure preventive in proprio possesso, ma ogni utente è informato che considerata la vastità della problematica, esiste il pericolo reale di infettare il proprio supporto sul sistema della scuola, di conseguenza la scuola declina ogni responsabilità da ogni incidente che possa verificarsi da un eventuale infezione di virus.

Attacchi esterni

Sono considerati attacchi esterni tutte quelle attività legate ad individuare la vulnerabilità dei sistemi interni o esterni alla scuola e utilizzarle per assumere il controllo totale o parziale, per arrecare danni o solamente per avere accesso a dati non resi volontariamente pubblici.

La scuola vieta espressamente tale tipologia di attività.

Privacy

Per ovvi motivi di sicurezza viene effettuato automaticamente il monitoraggio dei siti visitati e la loro conservazione in appositi files di logs.

I files di logs sono conservati per un periodo di due anni e verranno utilizzati in forma anonima (cioè senza risalire all'utente) per analisi statistiche.

Saranno utilizzati in forma completa solamente per eventuali indagini giudiziarie.

Allegato A

Regolamento per l'accesso ai servizi di rete

L'accesso ai servizi della rete didattica di Istituto (connettività ad Internet) è possibile solo tramite autenticazione con nome utente e password personale (nel seguito, account); l'intestatario di un account è l'unico responsabile delle eventuali azioni illecite e/o di disturbo compiute, nonché di tutto il materiale e i mezzi utilizzati con tale account.

Il titolare di un account di tipo permanente, ovvero abilitato all'utilizzo dei servizi di rete, a seguito di apposita registrazione online e accettazione di codesto regolamento; ha facoltà di creare a sua discrezione attraverso l'apposito form, altri account di tipo temporaneo (ovvero abilitati all'utilizzo del web per un periodo temporale prefissato), questo stabilisce che l'utente che abilita altri soggetti all'utilizzo della risorsa web diventa garante e quindi direttamente responsabile sulle eventuali azioni illecite e/o di disturbo compiute da costoro.

E' responsabilità dell'utente non divulgare la propria password e modificarla con cadenza periodica, è vietato l'utilizzo di credenziali altrui di cui si è venuti casualmente o intenzionalmente a conoscenza.

I files di log delle connessioni effettuate, potranno essere consegnati all'autorità giudiziaria per l'identificazione degli autori di eventuali illeciti.

Durante l'utilizzo della rete didattica dell'Istituto e accedendo a Internet dalla stessa vanno sempre rispettate tutte le disposizioni di legge, in particolare la legge n° 547 del 31/12/1993 (sui crimini informatici) e il Regolamento Europeo 2016/679 in materia di protezione di dati personali e rispettare le prescrizioni dell'RFC 1855 (la cosiddetta "netiquette").

La violazione del presente regolamento comporterà la sospensione dell'accesso alla rete didattica e/o alle risorse informatiche, ferme restando eventuali responsabilità civili e penali del trasgressore.