
© EIT, Author Gay Robertson, 2016

Ethics relates to the management of data about YOU and ME held

in computer systems. It relates to ensuring the privacy of the data

held in an organisation’s database eg your name and address, not

being given out to say - Readers Digest. It is about an organisation

behaving responsibly with all the data held in their computer

system.

• A code of ethics is a documented code of

– a professional body

– a government agency

– a private enterprise or

– other organisation

• that outlines the expected behaviours and actions of its

members or employees.

What is a code of ethics?

• The Institute of IT Professionals (formerly NZ Computer Society)

produces a Code of Professional Conduct for sound ethical behaviour

within the computer industry.

• The Institute of IT Professionals say “Above all else, the essence of

being a professional is operating ethically and with the interests of

the public, community, and the client at the forefront of their

actions. Members of IT Professionals NZ subscribe - and are held

accountable - to the ITP Code of Ethics.”

• 8 Principles of the Code:

– Good faith – Integrity – Community focus – Skills

Continuous Development – Informed Consent

Managed Conflicts of Interest – Competence

• Their website address is https://itp.nz/Members/Code-of-Ethics

where you can read the full Code.

https://itp.nz/Members/Code-of-Ethics

Documented ethical procedures for students at EIT

• A copy of the Computer Use Policy for students is included

in your handbook

• Note: This policy includes all the requirements of the relevant Acts –

Privacy Act 1993, Copyright Act 1994, Unsolicited Electronic

Messages Act 2007 and subsequent amendments.

• Procedure:

While IT Services maintain a number of anti-virus and security

related products designed to protect EIT's IT systems, it is crucial that all

users of these systems take responsibility for "safe computing".

• Using e-mail or messaging services to harass, intimidate or annoy another

person in any way. This includes sending mass electronic messages.

• Receiving, downloading, showing, storing or forwarding by email any

material on the EIT System which is objectionable, offensive, slanderous, or

illegal

• Penalties: EIT takes breaking the rules of the Computer Usage policy seriously. EIT

reserves the right to copy and examine any files or information on EIT Systems that

might relate to inappropriate use.

If anyone breaks the rules, EIT may close down your user account and stop

access. If you break any New Zealand laws you will have to deal with the

appropriate agency. Legislation covering operation and use of EIT’s computer

facilities includes: Films, Video and Publications Act 1993, Human Rights Act 1993,

Privacy Act 1993, and Crimes Act 1961.

NOTE: At all times EIT has the right to inspect the contents of any student account and

to take appropriate action where necessary.

EIT has this IMPROPER COMPUTER

USE ethical practice

1. Information privacy

What is information privacy?

Information privacy is covered by the NZ Privacy Act 1993

Information privacy deals with the collection and use of

data about people.

EIT collects information about staff and students.

Other databases also hold individual facts about people

eg (bank records, medical notes, police records, WINZ etc)

http://www.techlicious.com/blog/obama-online-privacy-bill-ftc/

https://privacy.org.nz/forums-and-seminars/privacy-week/

• When any organisation,

collects information it

is responsible for it’s confidentiality

must ensure the data is meaningful to the organisation

must only allow employees who need the data when

performing their jobs to have access to the data

may NOT pass this data to others

without the permission of the individual

must ensure the data is correct and that the data has come from a

reliable source

• NZ Privacy Act 1993 gives you the right to

ask for and get any personal information

being held about you in any database

eg EIT or WINZ, NZ Police, your doctor, your

bank

you have the right to look at the data,

find out where they got it from (collection),

who they have given it to (disclosure),

correct it,

see who is using it in the organisation

Use

(who)

Access

(look)

Correction

(edit)

Collection

(where)

Disclosure

(who)

What can the Individual do to find out about data?

2. Copyright

What are the principles of Copyright?

Under the Copyright Act 1994

• Copyright is a set of ‘exclusive property rights’ given to owners in relation to

their creations.

• the way you express ideas and information

• the way you express concepts

• To have copyright protection, a work must be ‘original’ – meaning the author

must have created it independently using their own skills and labour, not

copied it from another person’s work.

• Copyright applies automatically to an original work as soon as it is recorded,

either in writing or in some other way (can be hard copy or digital copy).

Copyright protects –

the way you express ideas and information

the way you express concepts

printed material (novels, letters, scripts etc)

computer programs

songs (music or lyrics)

photographs, graphics and paintings

internet material or communication to the public work

(video, web pages, graphics)

sound recordings on records, tapes, CDs, DVDs, BluRay or

online films, movies etc, etc

Copyright is automatic as long as the creative work is original

Copyright applies to hard copy and electronic copy

What do the symbol and notice mean?

• The copyright symbol and notice remind

people that the work is protected and lets

them know who is claiming copyright

• You should apply to the person claiming

copyright for permission to copy etc. ©

• Anyone who wants to use someone else’s copyright work

generally needs permission to use the work.

• If you do get permission, you must identify the author of the

original work

The following would be unprofessional and unethical

• copying the work without permission – remember, it can be

printed work or electronic work eg on-line or CD

• publishing the work without permission

• renting out copies of the work

• putting the work on radio, TV or the internet without

permission

• adapting the work without permission

What are the ethical issues relating to copyright?

• Unauthorised use = copyright

infringement

• Copyright Act provides for legal action

against copyright infringement

• At EIT:

Students must note that EIT treats

copying copyright material seriously.

Penalties range from a warning through

to suspension

What are the penalties relating to copyright?

Plagiarism - copying

• Plagiarism is the act of taking and using someone else’s work as one’s

own without proper acknowledgement. It includes:

• Copying the work of another student and pretending that it is

your own (cheating)

• Directly copying someone else’s work which may be copyright

• Summarising someone else’s work which may be copyright

• Students must note that EIT treats plagiarism seriously. Penalties

range from a warning through to suspension

Copyright (New technologies)Amendment Act 2008

• Updates and clarifies how copyright applies to new

technologies in the digital environment

• Promotes a modern legal framework to guide the protection and use of copyright

material, while maintaining the balance between protection, access and use already

established in the Act.

• Technical protection measures (TPMs) are technical locks copyright owners use to

guard or restrict the use of their material stored in digital format, such as encryption

software.

• With digital technology, it has become easier to plagiarise and make illegal copies of

copyrighted work. This is resulting in increased losses for copyright owners. The Act

addresses this by providing copyright owners with a more comprehensive right to

protect their works against increased piracy.

• It is prohibited for any person to deal with devices, means and information enabling

people to circumvent copyright protections.

• The Act also provides a limited criminal offence provision that applies where there

has been large-scale commercial dealing in devices, means and information enabling

people to circumvent copyright.

• Copyright compliance procedures (means: rules

to follow) are in place for protection of staff to

protect staff against legal action

• Procedures are documented for circumstances

where you may copy the material without

permission for your own research or private

study purposes (or part of the material), but

you should include the source eg URL, book

name, author name

Ethical practices when managing

computer data - web and email

The Censorship Compliance Unit of the Department of

Internal Affairs enforces the Films, Videos and Publications

Classification Act. The unit carries out proactive Internet

investigations in newsgroups and chatrooms and this has lead

to many convictions of people transmitting objectionable

material.

• Will you delete an email from a questionable source:

before you read it,

or will you read it and then forward it on if you think it is funny /

naughty / interesting?

• Will you delete an email with objectionable material included:

before you read it,

or will you read it and then forward it on if you think it is funny /

naughty / interesting?

– If someone inside the company sends you an e-mail that is

questionable or offensive, delete it without responding. If it is a

repeated occurrence, talk to a manager or a lecturer about how

to deal with it.

– DO NOT send e-mail that could be considered offensive, angry,

derogatory or insulting to someone else either inside the

organisation or outside the organisation.

What are Web and email

ethics?

• Do you restrict your use of your network to strictly work

messages, files and graphics??

• Could you be contravening intellectual property by copying

something off the Web to use in a report or assignment (maybe

it is a good idea someone ELSE has had)?

• Would you contravene your network rules by downloading

software?

• Do you use your computer for your own personal use? eg surfing

the web for non-learning activities

• And …….

Plus …..

https://strobertslearninglinks.wikispaces.com/Emailing

Email etiquette for business

• Include a clear, direct subject line

• Use a professional email address

• Thick twice before hitting “reply all”

• Use professional salutations eg Morning Joe, NOT Hey Joe

• Use exclamation points sparingly

• Be cautious with humour – when in doubt, leave humour out

• Know that people from different cultures speak and write differently, tailor

your messages to avoid miscommunication

• Reply to your emails

• Proofread every message – you will be judged on your errors

• Add the email address last when the message is ready to be sent

• Then double-check that it is correct

• Go to this website for the full list:

• http://www.gordowebdesign.com/11-email-etiquette-rules-professionals/

http://www.gordowebdesign.com/11-email-etiquette-rules-professionals/

And another couple of ethical issues

Piracy

• Software piracy is making copies of programs for your use, someone else’s

use, or selling the copies for money.

If you own a software program, and you let someone else install it on

THEIR computer, YOU are BOTH guilty of piracy!

• End-user piracy is when a company is licensed for eg 10 copies and puts

the software on 12 computers

• Internet Piracy is when copies are downloaded from the internet

without authority

• Illegal copies of software distributed as if it ‘is the real thing’ is also

piracy

• Software resold on-line or on TradeMe is also piracy

How did Microsoft
find me?????

Organisation Confidentiality

Organisation confidentiality is the protection of

data about an organisation, a business,

or corporate.

It is keeping the data about the organisation secure from people not entitled to use

or see it eg for EIT, students or staff who are not honest, staff and students who are

“fired or failed” and who are angry that they are “fired or failed”.

Some data may be financially sensitive, and the organisation would be required to

keep the data private and confidential.

Sometimes, organisations require non –disclosure or confidentiality agreements to be

signed by employees or when two companies are working together on a project.

How does EIT protect the data belonging to the

organisation?

• The only employees who have access to the data are those who

need to use the data in order to do their job

• When someone leaves the job

logins are cancelled and

passwords are changed immediately!

• Use of biometrics eg fingerprints to open

EIT laptops,

or voice recognition software

for spoken logins to gain access to data

End of presentation

Next steps

Go back to the workbook

You will see that there are Study Notes on Compliance

Requirements

