[image: image1.jpg]=

Cal State San Marcos

CONFIDENTIALITY OF EMPLOYEE, FACULTY AND STUDENT DATA
I. Regulatory and policy requirements governing access and use of information

It is the responsibility of those who have access to student and/or employee data maintained by the University as part of their normal job responsibility to understand the policies governing the use and/or dissemination of that data. Release or use of confidential information for other than to conduct university business is a violation of governing laws and campus policy.
Both federal and California state laws govern access to and use of student information. Most student information maintained by the University is considered confidential under the Family Educational Right to Privacy Act (FERPA) (20USC sec.1232g: 34CFR Part 99), Gramm-Leach-Bliley Act (15 USC sec.6801 et seq.), the Privacy Act of 1974 (5 USC sec.552a), and the California Information Practices Act (Civil Code sec.1798.1 et seq.).
The Gramm-Leach-Bliley Act, the Privacy Act and the Information Practices Act also protect personal information about employees and independent contractors. The term "personal information" means information that is maintained by an agency that identifies or describes an individual, including, but not limited to, his or her name, Social Security number, physical description, home address, home telephone number, financial matters, and medical or employment history. It also includes statements made by, or attributed to, the individual.
II. What is confidential?

Users of our campus employee, faculty and student data base should consider all information described above as confidential.
A. Releasing Student Information
Information that is designated by the university pursuant to FERPA as directory information can be released to third parties not employed at the University or for Non-University Business without prior written approval unless a student places a restriction on the release of directory information. The following directory information about students may be disclosed ONLY by the: (1) Director of Registration and Records, (2) Dean of Students, (3) Director of Financial Aid, (4) University Controller, (5) Director of the Career and Assessment Center, (6) Director of Human Resources, (7) Chief of Police, (8) The Director of Communications, (9) The Director of Academic Technology Services, and (10) University staff maintaining records as the designated custodians identified in the campus Family Educational Rights and Privacy Act Policy and Procedure:

a. Student's name
b. Assigned University E-mail address

c. Major field of study
d. Dates of attendance
e. Full-time or part-time status
f. Degrees, awards, and honors received

g. Dates degrees conferred
The release of directory information where a student has placed a hold on the release of such information, or the release of non-directory information requires written permission from the student, a health or safety emergency, or a valid subpoena prior to releasing the information to a third party.
It is expected that faculty may need access to confidential information to adequately advise their students. This is an appropriate use of the data maintained by the university.

Faculty and staff, however, are not authorized to release any of the above information to third parties.
B. Releasing Employee or Independent Contractor Information

Similar caution should be exercised when accessing and/or using employee information all of which is considered confidential except a-g below which is readily available to the public. The following employee information is considered public information and is generally accessible through campus directories or other public documents:

a. Name

b. Title or position (including degrees, awards or honors received)
c. Classification

d. Salary

e. Campus telephone number

f. Campus office address
g. Campus e-mail address
The release of all other employee or independent contractor information requires written permission from the employee, a health or safety emergency, or a valid subpoena prior to release to a third party.
III. What is a “secure location?”

Information accessible and/or obtained in the normal course of one's job is to be kept in a secure location. Secure locations include locked files (physically locked or electronically password protected) as well as electronic devices which are not meant to be generally accessible to the public or others without authorized access. For example, keeping grades on a laptop or desktop computer issued to a specific individual that is secured in that individual’s office or regular off-campus work area is an acceptable secure location. Keeping confidential information on external disks in areas that can be accessed by unauthorized individuals is not acceptable. Discussion of confidential information in a public or non-business location where the conversation could be overheard by others would be considered a violation of the confidentiality of the data. Examples of placing confidential information in unsecured locations include:

a. Posting grades on an office door with either the SSN (or any
 portion of it), name, or CSUSM ID number (or any portion of it)

b. Discussing someone’s disability in front of others

c. Distributing a report containing SSNs or CSUSM ID numbers
 beyond those with a business need for the report
d. Posting private telephone numbers and addresses of students and/or employees in office areas accessible by the public
IV. MPP Administrator Responsibility
MPP administrators are responsible for reading the Confidentiality of Employee, Faculty and Student Data Document and explaining its provisions to all employees having access to confidential/personal information to ensure that they understand the state, federal laws and university policies that govern access to and the use of such information. MPP administrators are also responsible for providing appropriate direction concerning the protection and use of confidential information and for releasing employees to attend additional training that may be provided to the University community.
My signature below certifies that___________________________________, an employee under my supervision, requires access to confidential personal information data because such data is relevant and necessary in the ordinary course of performing his/her job duties as a___________________________ (job title) in the________________________________ (units) at Cal State San Marcos. I understand my obligation to read and explain the provisions of the Confidentiality of Employee, Faculty and Student Data Document to ensure that he/she understands the state and federal laws and university policies that govern access to and use of information contained in the employee, applicants, and student records, including data that is accessible through any university human resource information system. I also understand that it is my obligation to provide appropriate direction concerning the protection and use of confidential information to this employee.
__________________________ ___________________________ ______________

Name (printed name) Signature Date

Title

__
EMPLOYEE
I, the undersigned, acknowledge I have been provided a copy of this document and understand the responsibilities described therein.
Printed Name: ___
Signature: __

Date: _______________
Title: _______________

Additional information is available on the university web site: www.csusm.edu/student_affairs/Policies/FERPA.htm. Other websites to obtain Privacy information are the California Information Practices Act, www.leginfo.ca.gov/cgi-bin/calawquery?codesection=civ; the Gramm-Leach Bliley Act, www.ftc.gov/privacy/glbact/glbsub1.htm; the Privacy Act of 1974, www.usdoj.gov/foia/privstat.htm.
If you have any questions about specific data or types of use, contact Human Resources Equal Opportunity or the Division of Academic and Student Affairs.
PAGE
4
Confidentiality of Employee, Faculty and Student Data

