TABLE OF CONTENTSE--BUSINESS MANAGEMENT

EA Goals and Objectives			
EB Buildings and Grounds Management			
EBA Insurance Program			
Liability Other Than For Vehicles			
EBAA Workers' Compensation (See KFD)			
Choice of Physician			
EBB Safety (See JBH)			
Safety Rules			
Safety Unit			
Warning System			
Safety Inspections			
Heating and Lighting			
EBBA Hazardous Waste Inspection and Disposal			
Inspection			
Disposal			
Rules			
EBBD Evacuations and Emergencies (See EBBF and JBH)			

School-Closing Announcements

©KASB. This material may be reproduced for use in the district. It may not be reproduced, either in whole or in part, in any form whatsoever, to be given, sold or transmitted to any person or entity including but not limited to another school district, organization, company or corporation without written permission from KASB.

Bomb Threats

Planning for Emergencies

EBBE	Emergency	/ Drills
	Lineigency	

EBBF Crisis Planning (See EBBD)

EBC..... Security and Safety (JCAC, JCDBB, JDD, JDDB, JDDC and KGD)

Reporting Crimes at School to Law Enforcement

Reporting Certain Students to Administrators and Staff

Annual Reports

Staff Immunity

Sample Form, Report to Local Law Enforcement

Sample Form, Report to Staff member

EBCA Vandalism			
Vandalism Protection			
Restitution for Damages			
Return of School Property			
Offering a Reward			
EBE Cleaning and Maintenance Program			
Sanitation			
EBI Long-Range Maintenance Program			
EBJ Records			
EC Equipment and Supplies Management			
Receiving			
ECA HIPAA Policy (See BCBK, BE, CN, CYA, IDAE and JR <u>et seq.</u>)			
Staff Training Required			
Compliance Required			
Form, Notice of Privacy Practices			
Form, Health Records, Request for Amendment			
ECH Printing and Duplicating Services (See IIBG and KBA)			
Copyright Regulations and "fair use" rules for educators			
EDStudent Transportation Management (See EDDA and JGG)			
EDAA School Vehicles (District-Owned Buses) (See ED, JBCA and JGG)			
Liability			

Liability

	Safety
	Speed Limits
	Safety Inspection
	Scheduling and Routing
	Records
	Licensing of Drivers
	Housing of School Vehicles
EDDA Special Use of School Buses (See ED)	
EE Food Services Management	
	Sanitation Inspections
	Records
	Meal Prices
EF Data N	Nanagement

Data Dissemination

To Education Agencies

EA Goals and Objectives

The district's business affairs shall be managed in the most economical and efficient manner possible.

The superintendent has authority to manage the district's business affairs.

Approved: 04/07

EB **Buildings and Grounds Management**

©KASB. This material may be reproduced for use in the district. It may not be reproduced, either in whole or in part, in any form whatsoever, to be given, sold or transmitted to any person or entity including but not limited to another school district, organization, company or corporation without written permission from KASB.

EA

EB

All district buildings and property shall be maintained and inspected on a regular basis.

The superintendent shall develop a comprehensive program which will ensure proper maintenance of all district-owned property.

Approved: 04/07

EBA <u>Insurance Program</u>

All district-owned property, real and personal, will be insured to cover losses from natural causes, fire, vandalism and other casualties. Insurance shall also cover theft of district monies.

EBA

Liability Other Than For Vehicles

To the extent permitted by law, the board may insure all employees against legal action arising out of the performance of any authorized duties. The board may authorize the district to join a group-funded pool to provide insurance coverage for the district.

The district may designate one or more insurance agents of record. The superintendent may work with the insurance agent of record or groupfunded pool to develop adequate insurance programs and/or proposals covering the district's employees and property.

Approved: 04/07

EBAA <u>Workers Compensation</u> (See KFD) EBAA

The district will participate in workers compensation as required by current statute. The combined workers' compensation benefits and salary received under allowed sick leave, or other available leave, shall not exceed one full day's pay.

All employees of the district shall be covered by workers compensation. Workers compensation coverage is provided for all employees regardless of assignment, length of assignment, and/or hours worked per day. Benefits are for personal injury from accident or industrial diseases arising out of and in the course of employment in the district.

The workers compensation plan will provide coverage for medical expenses and wages to the extent required by statute to those employees who qualify; however, the amount of workers compensation benefits and sick leave benefits shall not exceed a regular daily rate of pay. An employee using sick leave, or other available leave, in combination with workers compensation will be charged for one full or partial day of sick leave, as provided for in the sick leave policy or the negotiated agreement, for each day of absence until the employee's sick leave is exhausted.

Any employee who is off work and drawing workers compensation shall be required to provide the clerk of the board with a written doctor's release before the employee is allowed to return to work. In addition, should the employee be released to return to work by a doctor and fail to do so, all benefits under sick leave shall be ended and those benefits under workers compensation shall be restricted as provided by current statute.

EBAA <u>Workers Compensation</u>

Choice of Physician

The board shall have the right to choose a designated health care provider to provide medical assistance to any employee who suffers an injury while performing their job.

Employees in the bargaining unit are also referenced to the negotiated agreement.

Approved: 04/07

EBB <u>Safety</u> (See JBH)

The district shall make reasonable efforts to provide a safe environment for students and employees.

Safety Rules

The superintendent and staff shall develop necessary rules and regulations for student safety in school and at school activities.

Safety Unit

Teachers who instruct in hazardous curriculum areas will teach a unit each year or semester dedicated to safety rules inherent in the particular subject matter.

Appropriate safety signs, slogans, or other safety items shall be posted on or in the near vicinity of potentially dangerous devices or machinery.

No student will be permitted to participate in the class until satisfactory knowledge of the safety rules are demonstrated to the teacher. Teachers will conduct periodic reviews of safety rules during the school year.

Warning System

The board will seek to cooperate with local government officials, emergency preparedness authorities, and other related state agencies to maintain adequate disaster warning systems.

Safety Inspections

The superintendent, building principals, and maintenance personnel will regularly inspect each attendance center, playground and playground equipment, boilers, bleachers, and other appropriate areas to see that they are adequately maintained. Written records of these inspections shall be maintained.

EBB <u>Safety</u>

If repairs are necessary, the individual conducting the investigation shall immediately inform the building principal, superintendent, or immediate supervisor in writing. Necessary steps either to repair or to remove the defect will be taken as soon as possible. Defects requiring expenditure of money {in excess of $\qquad = = =$ will be reported to the board. Any defects not immediately removed, repaired, or otherwise eliminated shall be blocked off with fences or other restraining devices.

Heating and Lighting

All furnaces, boilers, and lighting fixtures will be inspected annually to ensure safety for students, district employees, and patrons. These devices shall meet minimum state and federal standards.

The use of space heaters in district buildings is permitted so long as all heaters are: UL listed and approved; plugged directly into the wall outlet and not used with an extension cord; and have a 3 foot clearance from any combustible items that may catch fire. Combustible items include, but are not limited to, paper products, clothing, and blankets. Staff members who wish to bring their own space heater shall first get the approval of their immediate supervisor.

Approved: KASB Recommendation-7/96; 04/07; 6/14

EBBA <u>Hazardous Waste Inspection and Disposal</u> EBBA

Inspection

©KASB. This material may be reproduced for use in the district. It may not be reproduced, either in whole or in part, in any form whatsoever, to be given, sold or transmitted to any person or entity including but not limited to another school district, organization, company or corporation without written permission from KASB.

Regular inspection of district facilities for hazardous waste shall be conducted by The Director of Maintenance and Grounds. Written records of these inspections shall be maintained.

<u>Disposal</u>

When hazardous waste material is produced in a class, or otherwise located in the district, its disposal shall be in accordance with state and federal rules and regulations, or current law.

The superintendent shall develop written rules and procedures for notifying district administrators that hazardous waste has been discovered and/or produced and rules for reporting the proper disposal of waste. These rules and regulations shall be distributed to all staff members in classified and certified handbooks.

Rules

The superintendent shall develop written rules and procedures for notifying district administrators that hazardous waste has been discovered and/or produced and rules for reporting the proper disposal of waste. These rules and regulations shall be distributed to all staff members in classified and certified handbooks.

Approved: 04/07

EBBD <u>Evacuations and Emergencies</u> (See EBBF and JBH) EBBD

If an emergency interferes with the normal conduct of school affairs, students may be dismissed from school only by the superintendent (or____). A plan for emergency dismissal of students during the school day shall be developed by the superintendent and approved by the board. A copy shall be filed with the clerk and procedures for dismissal shall be given to parents and students at the beginning of each school year.

School will not be dismissed early because of an emergency when the safety of students and teachers is better served by remaining at school.

During an emergency period when there is insufficient warning time, the district will keep all students under school jurisdiction and supervision. The staff shall remain on duty to supervise students during this time. Parents may come to school and pick up their children. Students shall be released according to board policy for release of students during the school day.

School-Closing Announcements

When the superintendent believes the safety of students is threatened by severe weather or other circumstances, parents and students shall be

notified of school closings or cancellations by announcements made over radio/TV station(s) and internet.

Bomb Threats

If there is a bomb threat or similar emergency, the principal shall see that students are escorted to a safe place. The principal shall notify law enforcement agencies of the threat and request a thorough inspection of the buildings and grounds. Other contingencies as noted in the crisis plan shall be followed.

EBBD <u>Evacuations and Emergencies</u>

If it is determined that no danger exists to the students' safety and if there is time remaining in the school day, school shall be resumed.

Planning for Emergencies

Each building principal shall develop appropriate emergency procedures which shall be included in the district's crisis plans. As appropriate, portions of the crisis plan developed shall be held in strict confidence by staff members having direct responsibility for implementing the plan.

Approved: KASB Recommendation-7/96; 4/07

EBBE <u>Emergency Drills</u>

Building principals shall be responsible for scheduling and conducting emergency drills as required by law and for ensuring students are instructed in the procedures to follow during the emergency drill and in an actual emergency.

Each building principal shall develop a written plan for specific emergency drills required by law. The plan shall include specific arrangements for the evacuation of mobility impaired and other individuals who may need assistance from staff members to safely exit the building.

Each principal shall conduct briefings with the staff concerning the emergency plan.

Each teacher shall explain the plan to students under their jurisdiction prior to a date established by the principal. Within one week

©KASB. This material may be reproduced for use in the district. It may not be reproduced, either in whole or in part, in any form whatsoever, to be given, sold or transmitted to any person or entity including but not limited to another school district, organization, company or corporation without written permission from KASB.

EBBE

there-after, the building principal shall conduct a surprise drill. Other drills shall be held at times determined by the building principal. However, at least one of the three tornado drills required by law shall be held prior to the tornado season beginning each April.

Building principals shall provide parents with a copy of the emergency plans at the beginning of each school year. Each emergency drill plan shall be reviewed by the superintendent and filed with the clerk.

Approved: KASB Recommendation-7/96; 4/07

EBBF <u>Crisis Planning</u> (See EBBD)

EBBF

The superintendent, in cooperation with each building principal and assistant superintendent, shall develop a plan to deal with crises in an attendance center. Each plan shall be approved by the board before it is implemented.

A copy of the plan shall be on file in each building and with the clerk.

Building principals shall train staff to implement the building plan. As necessary, students and parents will be informed about details of the plan.

Crisis plans shall be subject to regular review by the administration. If a plan is implemented, the board shall receive a report on how well the plan worked. If necessary, the report shall include recommended changes.

Approved: KASB Recommendation-7/96; 4/07

EBC Security and Safety (See JCAC, JCDBB, JDD, JDDB, JDDC and KGD)

EBC

©KASB. This material may be reproduced for use in the district. It may not be reproduced, either in whole or in part, in any form whatsoever, to be given, sold or transmitted to any person or entity including but not limited to another school district, organization, company or corporation without written permission from KASB.

Security devices may be installed at district attendance centers. Other measures may be taken to prevent intrusions or disturbances from occurring in school buildings or trespassing on school grounds. The district will cooperate with law enforcement in security matters and shall, as required by law, report felonies and misdemeanors committed at school, on school property or at school-sponsored activities.

Reporting Crimes at School to Law Enforcement

Any district employee who knows or has reason to believe any of the following has occurred at school, on school property or at a school-sponsored activity shall immediately report this information to local law enforcement: an act which constitutes the commission of a felony or a misdemeanor; or an act which involves the possession, use or disposal of explosives, firearms or other weapons as defined in current law.

It is recommended the building administrator also be notified.

Reporting Certain Students to Administrators and Staff

Administrative, professional or paraprofessional employees of a school who have information that a pupil has engaged in the following shall report the information and the identity of the pupil to the superintendent. The superintendent shall investigate the matter and if it is determined the student has been involved in the following, the superintendent shall provide information, and the identity of the student to all employees who are involved

EBC Security and Safety

or likely to be directly involved in teaching or providing related services to pupil:

- Any pupil who has been expelled for conduct which endangers the safety of others.
- Any student who has been expelled for commission of felony type offenses;
- Any student who has been expelled for possession of a weapon;
- Any student who has been adjudged to be a juvenile offender and whose offense, if committed by an adult, would constitute a felony, except a felony theft offense involving no direct threat to human life;
- Any student who has been tried and convicted as an adult of any felony, except theft involving no direct threat to human life.

Annual Reports

The principal of each building shall prepare all reports required by law and present them to the board and the state board of education annually. Reports shall not include any personally identifiable information about students. These reports and this policy may be made available upon request to parents, patrons, students, and employees and others who request the information.

Staff Immunity

No board of education, board member, superintendent of schools or school employee shall be liable for damages in a civil action resulting from a person's good faith acts or omission in complying with the requirements or provisions of the Kansas school safety and security act.

Approved: KASB Recommendation-7/96; 6/98; 6/99; 7/03; 4/07

– Sample Form –

Retype to suit local needs, remove from policy book and file with the clerk and principals. Form could also be included in staff or student handbooks.

Report to Local Law Enforcement USD 353

Pursuant to K.S.A. 72-89b03, the administrator or other school employee whose

signature appears below is reporting the following crimes.

{Briefly describe each incident and the person/s involved in felonies, mis-

Date	School/Location	Student/s or Person/s Involved	Brief Description
1.			
2.			
3.			
4.			
5.			

demeanors and weapons}

School Districts are required by Federal Law and K.S.A. 72-6214 to protect the privacy rights of students under the age of 18.

Signed:____

Administrator or other school employee.

cc: Superintendent of Schools, USD 353 Student/s file

- Sample Form -

Retype to suit local needs, remove from policy book and file with the clerk and principals. Form could also be included in staff or student handbooks.

Report to Staff Member USD 353

Pursuant to K.S.A. 72-89b03, administrative, professional or paraprofessional employees of a school who have information that a pupil has engaged in the following shall report the information and the identity of the student to the superintendent. The superintendent shall investigate the matter and if it is determined the student has been involved in the following, the superintendent shall provide information, and the identity of the pupil to all employees who are involved, or likely to be directly involved, in teaching or providing related services to pupil:

- 1. Any student who has been expelled for conduct which endangers the safety of others;
- 2. Any student who has been expelled for commission of felony type offenses;
- 3. Any student who has been expelled for possession of a weapon;
- 4. Any student who has been adjudged to be a juvenile offender and whose offense, if committed by an adult, would constitute a felony, except a felony theft offense involving no direct threat to human life;
- 5. Any student who has been tried and convicted as an adult of any felony, except theft involving no direct threat to human life.

You are notified that _____, within the past 365 days, has been expelled, adjudged or convicted for an activity listed above.

School District staff are required by both Federal Law and K.S.A. 72-6214 to protect the right of privacy of any student under the age of 18 and the student's family regarding personally identifiable records, files, data and information directly related to the student and his/her family. I acknowledge this responsibility and agree that I will disclose the above information only to other USD _____ employees and officials. Violation of these privacy rights could include sanctions up to and including termination.

Signed:_____

School employee who receives the report

Signed:___

EBCA

Administrator or school employee making report Vandalism

EBCA

©KASB. This material may be reproduced for use in the district. It may not be reproduced, either in whole or in part, in any form whatsoever, to be given, sold or transmitted to any person or entity including but not limited to another school district, organization, company or corporation without written permission from KASB.

Vandalism Protection

All school personnel shall report any vandalism to their immediate supervisor. School personnel are expected to lock or otherwise secure any files, records, safes or similar compartments at the close of each school day.

In the event of vandalism, the board may offer a reward according to law.

Restitution for Damages

The board shall seek restitution according to law for loss and damage sustained by the district.

The principal shall notify the superintendent of any loss of, or damage to, district property. The superintendent shall investigate the incident. The cost involved in repairing the damage and/or replacing equipment will be determined after consultation with appropriate personnel.

When a juvenile is involved, the superintendent shall contact the parents and explain their legal responsibility. The parents shall be notified in writing of the dollar amount of loss or damage. Routine procedures will be followed for any necessary follow-up to secure restitution from the responsible party.

Restitution payments shall be made by juveniles or their parents to the business office, and accounts shall be kept. Persons of legal age shall be held responsible for their own payments. If necessary, provisions may be made for installment payments.

EBCA <u>Vandalism</u>

Accounts not paid in full within the specified time may be processed for legal action.

Return of School Property

School property must be returned by students. If a student does not return district property, the superintendent may take action allowed by law.

Offering a Reward

The board may offer a reward for information leading to the discovery,

arrest and conviction of persons committing acts of vandalism. The offer will

conform to state law and the policy adopted by the board.

When the board decides to offer a reward, the notice to be published

by the superintendent shall conform to the following:

The board of education, as authorized by K.S.A. 12-1672a, hereby offers a \$500 reward to any person who first provides information leading to the discovery, arrest and conviction of the person or persons responsible for acts of vandalism on property, real or personal, owned by the school district or rightfully located on school district premises by its employees or students.

Persons having any knowledge are urged to contact the superintendent of schools at 221 S. Washington, Wellington, KS 67152, telephone 620-326-4300. The board reserves the right to determine the deserving recipients of the reward in the event of corroborating and supplementary information.

Approved: KASB Recommendation - 12/00; 4/07

EBE <u>Cleaning and Maintenance Programs</u>

The superintendent shall develop building and grounds cleaning and maintenance programs for board approval. After approval the plans shall be shared with the appropriate administrators and classified staff.

EBE

Sanitation

The superintendent shall develop cleaning schedules to see that all attendance centers and grounds are free from litter and refuse.

Cleaning, sanitation and routine maintenance plans shall be developed by the superintendent and may be published in the appropriate handbook(s) or job descriptions and/or employment contracts after board approval.

Approved: 4/07

EBI Long-Range Maintenance Program

The superintendent shall develop annually priority lists outlining longrange maintenance of school property, buildings and grounds.

EBI

EBJ

The superintendent shall present a report to the board annually concerning the district's maintenance priorities. A cost analysis report shall be attached to the report.

Approved: 4/07

EBJ <u>Records</u>

All records pertaining to district-wide maintenance costs shall be filed in the central office. When practical, a cost analysis of existing and proposed maintenance programs shall be developed by the superintendent.

Approved: 4/07

EC <u>Equipment and Supplies Management</u> EC

The superintendent shall keep up-to-date inventory records on all equipment and supplies.

Receiving

All packing lists will be checked against all invoices for accuracy by the superintendent or person responsible for receiving supplies.

A quantity control system is needed in order to prevent shortages or mismanagement of district-owned equipment or supplies. The system shall be kept up-to-date and be accurate enough to provide information for budget preparation each year.

Upon verification by the purchasing agent that receivables are in order, the merchandise shall be sent to the appropriate location as soon as possible. Each building principal shall be responsible for the allocation or storage of all supplies and equipment. If the items cannot be delivered to the proper destination, they will be stored in an appropriate storage area.

Back orders shall be filed with the invoice and attached to the purchase order. Periodic checks shall be made to determine whether back orders have been filled and delivered.

Approved: 4/07

ECA <u>HIPAA Policy</u> (See BCBK, BE, CN, CYA, IDEA and JR <u>et seq.</u>) ECA

The district shall comply with all applicable Health Insurance Portability and Accountability Act (HIPAA) provisions ensuring the confidentiality of protected health information.

Staff Training Required

The district shall provide appropriate and timely professional development activities regarding HIPAA requirements.

Compliance Required

All staff shall abide by HIPAA requirements and maintain the confidentiality of protected health information. The district shall provide notice to staff and students as required by law.

Approved: KASB Recommendation - 7/03; 4/07

Adapt regulation for local use, remove from policy book

and distribute as necessary.

NOTICE OF PRIVACY PRACTICES

____ District _____, HEALTH INSURANCE PLAN

(referred to as the "Group Health Plan", "We" "Our" or "Us" in this document)

This notice describes how Protected Health Information (PHI) about You may be used and how You can get access to the information.

PLEASE READ IT CAREFULLY.

PHI is individually identifiable information about You. All of the following are examples of PHI:

- demographic information: Your name, address, social security number and date of birth; or
- medical information: relating to Your past, present or future physical or mental health that is collected/created/received from You, a health care provider, a health plan, employer or health care clearinghouse; or
- the providing of health care; or
- the past, present or future payment for providing health care to You.

OUR LEGAL DUTY

We are required by applicable federal and state laws to maintain the privacy of Your PHI. We are also required to give You this notice about Our privacy practices, Our legal duties, and Your rights concerning Your PHI. We must follow the privacy practices that are described in this notice while it is in effect. This notice takes effect on April 14, 2004 or the date coverage became effective for You, whichever is later, and will remain in effect until We replace it.

We reserve the right to change Our privacy practices and the terms of this notice at any time, provided such changes are permitted by applicable law. We reserve the right to make the changes in Our privacy practices and the new terms of Our notice effective for all PHI that We maintain, including PHI We created or received before We made the changes. Before We make a significant change in Our privacy practices, We will change this notice and send the new notice to Our health plan subscribers at the time of the change.

©KASB. This material may be reproduced for use in the district. It may not be reproduced, either in whole or in part, in any form whatsoever, to be given, sold or transmitted to any person or entity including but not limited to another school district, organization, company or corporation without written permission from KASB.

You may request a copy of Our notice at any time. For more information about Our privacy practices, or for additional copies of this notice, please contact Us using the information listed at the end of this notice.

USES AND DISCLOSURES OF YOUR PHI

We use and disclose PHI about You for treatment, payment and health care operations. For example:

- Treatment: We may disclose Your PHI to a doctor, hospital or other health care provider on request when necessary to assist in Your treatment. For example, We might disclose Your PHI to assist in case managements or precertification activities.
- Payment: We may use and disclose Your PHI to pay claims from doctors, hospitals and other providers for services delivered to You that are covered by Your health plan. For example, We might disclose Your PHI to determine Your eligibility for benefits, to coordinate benefits, to examine medical necessity and to issue explanations of benefits to the person who subscribes to the health plan in which You participate. We may disclose Your PHI to a health care provider or entity subject to the federal Privacy Rules so they can obtain payment or engage in these payment activities.
- Health Care Operations: We may use and disclose Your PHI in connection with Our health care operations. Health care operations include:
 - Rating Our risk and determining contributions for Your health plan;
 - Quality assessment and improvement activities;
 - Reviewing the competence or qualifications of health care professionals, evaluating practitioner and provider performance, conducting training programs, accreditation, certification, licensing or credentialing activities
 - Medical review, legal services and auditing, including fraud and abuse detection and compliance;
 - Business planning and development; and
 - Business management and general administrative activities, including management activities relating to privacy, customer service, resolution of internal grievances, and creating de-indentified PHI or a limited data set.

We may disclose Your PHI to another entity which has a relationship with You and is subject to the federal Privacy Rules, for their health care operations relating to quality assessment and improvement activities, reviewing the competence or qualifications of health care professionals, or detecting or preventing health care fraud and abuse.

ON YOUR AUTHORIZATION: You may give a written authorization to use Your PHI to disclose it to anyone for any purpose. If You give Us an authorization, You may revoke it in writing at any time. Your revocation will not affect any use or disclosure permitted by Your authorization while it was in effect. Unless You give Us a written authorization, We cannot use or disclose Your PHI for any reason except those described in this notice.

TO YOUR FAMILY AND FRIENDS: We may disclose Your PHI to a family member, friend or other person to the extent necessary to help with Your health care or with payment for Your health care. We may use or disclose Your name, location and general condition or death to notify or assist in the notification of (including identifying or locating) a person involved in Your care. Before We disclose Your PHI to a person involved in Your health care or payment for Your health care, We will provide You with an opportunity to object to such uses or disclosures. If You are not present, or in the event of Your incapacity or an emergency, We will disclose Your PHI based on Our professional judgment of whether the disclosure would be in Your best interest.

UNDERWRITING: We may receive Your PHI for underwriting, premium rating or other activities relating to the creation, renewal or replacement of a contract of health insurance or health benefits. We will not use or further disclose this PHI for any other purpose, except as required by law, unless the contract of health insurance or health benefits is placed with Us. In that case, Our use and Disclosure of Your PHI will only be as described in this notice.

DISASTER RELIEF: We may use or disclose Your PHI to a public or private entity authorized by law or by its charter to assist in disaster relief efforts.

PUBLIC BENEFIT: We may use or disclose Your PHI as authorized by law for the following purposes deemed to be in the public interest or benefit:

- As required by law;
- For public health activities, including disease and vital statistics reporting, child abuse reporting, FDA oversight, and to employers regarding work-related illness or injury;
- To report adult abuse, neglect or domestic violence;
- To health oversight agencies;
- In response to court and administrative orders and other lawful processes;
- To law enforcement officials pursuant to subpoenas and other lawful processes, concerning crime victims, suspicious deaths, crimes on Our premises, reporting crimes in emergencies and for purposes of identifying or locating a suspect or other person;
- To coroners, medical examiners and funeral directors;
- To organ procurement organizations;
- To avert a serious threat to health or safety;
- In connection with certain research activities;
- To the military and to federal officials for lawful intelligence, counterintelligence and national security activities;
- To correctional institutions regarding inmates; and
- As authorized by state workers compensation laws.

HEALTH RELATED SERVICES: We may use Your PHI to contact You with information about healthrelated benefits and services or about treatment alternatives that may be of interest to You. We may disclose Your PHI to a business associate to assist Us in these activities. We may use or disclose Your PHI to encourage You to purchase or use a product or service by face-to-face communication or to provide You with promotional gifts.

INDIVIDUAL RIGHTS

- Access: You have the right to look at or get copies of Your PHI, with limited exceptions. You may request that We provide copies in a format other than photocopies. We will use the format You request unless We cannot practicably do so. You must make a request in writing to obtain access to Your PHI when You make the request as an exercise of Your HIPAA Privacy rights. Many records are available without making the request as an exercise of HIPAA Privacy rights. You may obtain a form to request access by using the contact information listed at the end of this notice. If You request copies, We will charge You a fee for the costs of copying, other supplies and postage if You want the copies mailed to You and staff time associated with Your request. For information maintained off-site in archival warehouses or that is not reasonably identifiable and accessible, We will charge the actual cost of the time and other resources required to make the information available. If You request an alternative format, We will charge a cost-based fee for providing Your PHI in that format. If You prefer, We will prepare a summary or an explanation of Your PHI for a fee. Contact Us using the information listed at the end of this notice for a full explanation of Our fee structure.
- Disclosure Accounting: You have the right to receive a list of instances in which We or Our business associates disclosed Your PHI for purposes other than for treatment, payment, health care operations, as authorized by You, and for certain other activities since April 14, 2004 or the date coverage became effective for You, whichever is later. For example, We would account for Your PHI or demographic information We disclose during an audit by a government oversight agency or pursuant to a court order. You must make Your request in writing. We will provide You with the date on which We made a disclosure, the name of the person or entity to whom We disclosed Your PHI, a description of the PHI We disclosed, the reason for the disclosure and certain other information. If You request this accounting more than once in a 12-month period, We may charge You a reasonable, Cost-based, fee for responding to these additional requests. Contact Us using the information listed at the end of this notice for a full explanation of Our fee structure and how to make Your request.
- Restriction: You have the right to request that We place additional restrictions on Our use or disclosure of Your PHI. You must make a request in writing if You wish to request additional restrictions. You may obtain a form to request additional restriction by using the contact information listed at the end of this notice. We are not required to agree to these additional restrictions, but if We do, We will abide by Our agreement (except in an emergency). Both Your request and any agreement to additional restrictions must be in writing signed by the person making the request and (for Our agreement) by a person authorized to make such an agreement on Our behalf. We will not be bound unless Our agreement is so stated in writing.
- Confidential Communications: You have the right to request that We communicate with You about Your PHI by alternative means or to an alternative location. You must make Your request in writing, and You must state that the information could endanger You if it is not communicated in confidence as You request. We must accommodate Your request if it is reasonable, specifies that alternative means or location and continues to permit Us to collect premiums and pay claims under Your health plan, including issuance of explanations of benefits to the subscriber of the health plan in which You participate. An explanation of benefits issued to the subscriber for health care that You received for which You did not request confidential communications or about the subscriber or others covered by the health plan in which You participate may contain sufficient information to reveal that You obtained health care, even though You requested that We communicate with You about that health care in confidence. Other transactions under the membership may also detract from the level of confidentiality You might obtain from an alternate communication or address.
- Amendment: You have the right to request that We amend Your PHI. Your request must be in writing, and it must explain why the information should be amended. If You need information about making a request or amendment, contact Us using the contact information listed at the end of this notice. We may deny Your request if We did not create the information You want

amended and the originator remains available or for certain other reasons. If We deny Your request, We will provide You a written explanation. You may respond with a statement of disagreement to be appended to the information You wanted amended. If We accept Your request to amend the information, We will make reasonable efforts to inform others, including giving people Your name, of the amendment and to include the changes in any future disclosures of that information.

• Electronic Notice: If You receive this notice on Our web site or by electronic mail (e-mail), You are entitled to receive this notice in written form. Please contact Us using the information listed at the end of this notice to obtain this notice in written form.

QUESTIONS AND COMPLAINTS

If You want more information about Our privacy practices or have questions or concerns, please contact Us using the information listed below. If You are concerned that We may have violated Your privacy rights, or You disagree with a decision We made about access to Your PHI or in response to a request You made to amend or restrict the use or disclosure of Your PHI or to have Us communicate with You by alternative means or at an alternative location, You may complain to Us using the contact information listed below. You also may submit a written complaint to the U.S. Department of Health and Human Services. We will provide You with the address to file Your right to the privacy of Your PHI. We will not retaliate in any way if You choose to file a complaint with Us or with the U.S. Department of Health and Human Services.

HEALTH RECORDS

(Request for Amendment Form)

То:	, the (District) privacy official.
From:		
Date:		
I request that the distr	ict make the following amendment to	o protected health information:
I would like the amend	Iment made for the following reason	(s):
	* * * * * *	

Note: The reader is encouraged to review policies and/or procedures for related information in this administrative area.

©KASB. This material may be reproduced for use in the district. It may not be reproduced, either in whole or in part, in any form whatsoever, to be given, sold or transmitted to any person or entity including but not limited to another school district, organization, company or corporation without written permission from KASB.

(Revise Date)

Implemented: (adopt, date)

(_____ District)

Adapt regulation for local use, remove from policy book and distribute as necessary.

ECHPrinting and Duplicating Services (See IIBG and KBA)ECH

The copyright laws of the United States make it illegal for anyone to duplicate copyrighted materials without permission. Severe penalties are provided for unauthorized copying of all materials covered by the act unless the copying falls within the bounds of the "fair use" doctrine.

Any duplication of copyrighted materials by district employees must be done with permission of the copyright holder or within the bounds of "fair use."

The legal or insurance protection of the district shall not be extended to school employees who violate any provisions of the copyright laws.

Approved: KASB Recommendation - 7/02; 7/03; 4/07

Copyright Regulations and "fair use" rules for educators. Suggested Handbook Language

In accordance with school board policy ECH, the following regulations will be observed to comply with the copyright laws of the United States.

Under the "fair use" doctrine, unauthorized reproduction of copyrighted materials is permissible for such purposes as criticism, comment, news reporting, teaching, scholarship or research. If duplicating or altering a product is to fall within the bounds of fair use, these four standards must be met for any of the purposes:

The Purpose and Character of the Use

The use must be for such purposes as teaching or scholarship and must be nonprofit. Fair use would probably allow teachers acting on their own to copy small portions of work for the classroom but would not allow a school system or an institution to do so.

The Nature of the Copyrighted Work

Copying portions of a news article may fall under fair use but not copying from a workbook designed for a course of study.

The Amount and Substantiality of the Portion Used

Copying the whole of a work cannot be considered fair use; copying a small portion may be. At the same time, however, extracting a short sequence from a 16mm film may be far different from a short excerpt from a textbook, because two or three minutes out of a 20-minute film might be the very essence of that production and thus outside fair use. Under normal circumstances, extracting small amounts out of an entire work would be fair use, but a quantitative test alone does not suffice.

The Effect of the Use Upon the Potential Market for or

Value of the Copyrighted Work

If resulting economic loss to the copyright holder can be shown, even making a single copy of certain materials is an infringement, and making multiple copies can result in greater penalties.

©KASB. This material may be reproduced for use in the district. It may not be reproduced, either in whole or in part, in any form whatsoever, to be given, sold or transmitted to any person or entity including but not limited to another school district, organization, company or corporation without written permission from KASB.

Prohibited Practice

No one may make multiple copies of a work for classroom use if it has already been copied for another class in the same institution; make multiple copies of a short poem, article, story, or essay from the same author more than once in a class term or make multiple copies from the same collective work or periodical issue more than three times a term; make multiple copies of works more than nine times in the same class term; make a copy of works to take the place of an anthology; and may not make a copy of "consumable" materials, such as workbooks.

Permitted Practice

A teacher may make--for use in scholarly research, in teaching or in preparation for teaching a class--a single copy of the following: a chapter from a book; an article from a periodical or newspaper; a short story, short essay or short poem (whether or not from a collected work); a chart, graph, diagram, drawing, cartoons or picture from a book, periodical or newspaper; may make (for classroom use only and not to exceed one per student in a class) multiple copies of the following: a complete poem (if it has fewer than 250 words and is printed on not more than two pages), an excerpt from a prose work (if the excerpt has fewer than 1,000 words or 10 percent of the work, whichever is less) and one chart, graph, diagram, cartoon or picture per book or periodical.

A library may, for interlibrary-loan purposes, make up to six copies a year of a periodical published within the last five years, make up to six copies a year of small excerpts from longer works, make copies of unpublished works for purposes of preservation and security and make copies of outof-print works that cannot be obtained at a fair price.

Guidelines for Off-Air Recording of Broadcast

Programming for Education Purposes

A broadcast program may be recorded off-air simultaneously with broadcast transmission (including simultaneous cable retransmission) and retained for a period not to exceed the first 45 consecutive calendar days after date of recording. Upon conclusion of such retention period, all off-air recordings must be erased or destroyed immediately.

Off-air recordings may be used once by individual teachers in the course of relevant teaching activities and repeated once, only when instructional reinforcement is necessary, in classrooms and

similar places devoted to instruction within a single building, cluster or campus, as well as in the homes of students receiving formalized home instruction, during the first 10 consecutive school days in the 45 calendar day retention period. "School days" are school session days--not counting weekends, holidays, vacations, examination periods or other scheduled interruptions--within the 45 calendar day retention period.

Off-air recordings may be made only at the request of and used by individual teachers and may not be regularly recorded in anticipation of requests. No broadcast program may be recorded off-air more than once at the request of the same teacher, regardless of the number of times the program may be broadcast.

A limited number of copies may be reproduced from each off-air recording to meet the legitimate needs of teachers under these guidelines. Each such additional copy shall be subject to all provisions governing the original recordings.

After the first 10 consecutive school days, off-air recordings may be used up to the end of the 45 calendar day retention period only for evaluation purposes by the teacher, i.e., to determine whether or not to include the broad-cast program in the teaching curriculum. They may not be used for student exhibition or any other nonevaluation purpose without authorization.

Off-air recordings need not be used in their entirety, but the recorded programs may not be altered from their original content. Off-air recordings may not be physically or electronically combined or merged to constitute teaching anthologies or compilations.

All copies of off-air recordings must include the copyright notice on the broadcast programs as recorded.

Computer Software

District employees may make a back-up copy of computer programs as permitted by current Federal Law. Back-up copies may be used for archival purposes only and all archival copies shall be destroyed in the event that continued possession of the computer program should cease to be rightful.

When software is used on a disk-sharing system, efforts shall be made to secure this software from copying.

Illegal copies of copyrighted programs shall not be made or used on school equipment.

Approved by Board of Education: _____ Date

ED <u>Student Transportation Management</u> (See EDDA and JGG) ED

Use of buses by the district shall conform to current state law. At times it may be expedient to pay mileage to parents who transport their child to a specified point to meet the bus, or to provide private transportation in lieu of providing bus service. Mileage payments to parents may be made only with board approval.

Except as may be permitted elsewhere in policy, district buses shall not be available for use by outside groups.

{Add additional local language here as needed.}

Approved: KASB Recommendation-7/96; 4/07; 6/10

EDAASchool Vehicles (District-Owned Buses)EDAA(See ED, JBCA, and JGG)EDAA

School buses and other school vehicles will not be loaned, leased or subcontracted to any person, groups of persons or organizations except as allowed by law subject to board approval.

<u>Liability</u>

All school vehicles will be adequately insured.

<u>Safety</u>

Every school vehicle driver shall have authority and responsibility for the passengers riding in school vehicles. Students or other persons riding school buses who violate district bus passenger rules will be reported to the proper administrative official. Violations of these rules may result in disciplinary action by school officials.

Speed Limits

The board may set speed limits for district buses, which may be lower than state-allowed maximum speed limits.

Safety Inspection

The superintendent shall be responsible for bus and other transportation inspections.

Defects found in school vehicles shall be repaired as soon as possible. The director of transportation shall be responsible for keeping school vehicles in good operating condition.

EDAA <u>School Vehicles</u>

Scheduling and Routing

Scheduling and routing shall be the responsibility of the superintendent.

Bus and transportation schedules and routing maps will be updated annually prior to the opening of school. {Insert local language here as appropriate.}

Records

Every bus or other driver of school vehicles will keep accurate records pertaining to each assigned vehicle. The types of records shall be developed by the superintendent.

Any record developed by the district for the purpose of monitoring vehicle use will include but will not be limited to the following information: miles driven each trip, gas and oil usage, purpose of the trip, destination, time of departure and time of return. Such records will be signed by each driver at the conclusion of each trip and submitted to the person responsible for collection of these records. An annual summary report will be used in the compilation of the district's budget. A copy of the annual report may be given to the board on or before the regular board meeting in June or upon request.

Licensing of Drivers

It shall be the responsibility of all school bus drivers to register with the superintendent annually the validity of license certification by the Kansas Department of Revenue. If a school bus driver's license is suspended or revoked at any time, the suspension or revocation shall be reported to the superintendent and the employee shall immediately cease driving a school bus.

EDAA <u>School Vehicles</u>

School bus drivers shall receive a copy of this policy annually on registering their driving certification with the superintendent.

Housing of School Vehicles

All school vehicles shall be housed in areas designated by the superintendent. Buses may be housed in the district's central storage area or assigned to a designated driver who may then house the bus as directed.

If district cars or vans are assigned to designated employees, the employee shall be responsible for the proper care, maintenance and housing of the vehicle either at a district-owned site or at the employee's residence.

Approved: KASB Recommendation - 7/03; 4/07; 6/10

EDDA <u>Special Use of School Buses</u> (See ED)

The board may allow for special uses of district buses using guidelines established in this policy. Transportation fees may be charged to offset totally or in part the cost of approved special trips. Revenues received by the board under the provisions of this policy shall not be considered a reduction of operating expenses of the school district. Groups allowed use of buses under this policy are responsible for the care and cleaning of the buses, and for the supervision of passengers. The types of groups allowed, and the restrictions placed on the activities these groups may sponsor while using district transportation, shall be approved by the board and filed with the clerk. Groups allowed use of district buses may not travel outside Kansas.

Special uses will not be approved without insurance coverage.

EDDA

The board may allow the following special uses for district owned buses:

• Parents and/or other adults when traveling to or from school-related functions or activities;

- Students traveling to or from functions or activities sponsored by organizations, the membership of which is principally composed of children of school age;
- Persons engaged in field trips related to an adult education program maintained by the district;
- Governing bodies of townships, city or county who transport individuals, groups or organizations;
- Nonpublic school students when traveling to or from interschool or intraschool functions or activities;
- Community college students enrolled in the community college to or from attendance at class at the community college or to and from functions or activities of the community college.

EDDA <u>Special Use of School Buses</u>

- A four-year college or university, area vocational school, or area vocationaltechnical school for transportation of students to or from attendance at class at the four-year college or university, area vocational school or area vocational-technical school, or for transportation of students, alumni and other members of the public to or from functions or activities of these organizations;
- Public recreation commissions, if travel is to or from an activity related to the operation of the commission;
- Another school district if there is a cooperative and shared-cost arrangement with that district.

Approved: KASB Recommendation-7/96; 9/97; 4/07