
Guidelines for Appropriate Use of Student Educational Records

Family Educational Rights and Privacy Act (FERPA)
1.
What is FERPA?
The Family Educational Rights and Privacy Act of 1974, also known as the Buckley Amendment, affords certain rights to students concerning their education records. FERPA provides for the right to inspect and review education records, the right to seek to amend those records, and the right to limit disclosure of information from the records. FERPA applies to all institutions which receive federal funds under any program administered by the Secretary of Education.

2.
Who is protected under FERPA?
Students who are currently enrolled in higher education institutions or were formerly enrolled are protected.

The records of students who are deceased are not protected under FERPA. Students who have applied, but have not attended an institution, do not have rights of protection.

3.
What are education records?
Education records are those records which are directly related to students and which are maintained by an educational institution or party authorized to keep records for the institution. Education records include any records in the possession of an employee which are shared with or accessible to another individual.

 The records may be handwritten or in the form of print, magnetic tape, film or some other medium. FERPA coverage includes records, files, documents, and data directly related to students. This would include transcripts or other records obtained from a school in which a student was previously enrolled. FERPA contains no requirement that certain records be kept at all.

4.
What is not included in an education record?
a)
Sole possession records or private notes held by educational personnel which are not accessible or released to other personnel.

b)
Law enforcement or campus security records which are solely for law enforcement purposes.

c)
Records relating to individuals who are employed by the institution.

d)
Records relating to treatment provided by a physician, psychiatrist, psychologist or other recognized professional or paraprofessional and disclosed only to individuals providing treatment.

e)
Records of an institution which contain only information about an individual obtained after that person is no longer a student at that institution (i.e. alumni records).

5.
What documents can be removed from an education
record before the student views the record?
a)
Any information that pertains to another student.

b)
Financial records of the student’s parents.

c) Some confidential letters and statements of recommendation under conditions described in FERPA section 99.12.

6.
What is directory information?
Directory information is defined as those data elements that would not be considered harmful to the student or an invasion of privacy if disclosed. This generally includes a student’s name, address, e-mail address, telephone number, date and place of birth, major field of study, enrollment status (i.e. full-time/part-time, withdrawn), participation in officially recognized sports and activities, weight and height of athletes, dates of attendance, degrees, honors and awards received, and the most recent previous education institution attended by the student.

Each institution is required to identify what constitutes directory information within its annual notification to students, which is contained in the WKU Registration Guide and catalogs. This notice must provide procedures for students to restrict the institution from releasing their directory information.

7. What are some examples of information that cannot

be publicly released without the student’s consent?

Do not release information related to a student’s

academic transcript or grades, schedule of classes and/or class location, number of hours for which the student is enrolled, social security number, deficiencies in graduation requirements or race/ethnicity.

8.
Who is entitled to student information?
a)
The student and any outside party who has the student’s written consent.

b)
School officials who have “legitimate educational interests” as defined in FERPA.

student as defined by the Internal Revenue Code.

c)
A judicial order or subpoena which allows the institution to release records without the student’s consent; however, a “reasonable effort” must be made to notify the student before complying with the order.

9.
When do you need consent to disclose personally identifiable information from an education record (including transcripts)?
Except for specific exceptions (listed in #10), a signed and dated consent by the student must be obtained before any disclosure is made. The written consent must:

a)
specify the records that may be disclosed,

b)
state the purpose of disclosure, and

c)
identify the party or class of parties to whom the disclosure may be made.

10.
What is “personally identifiable information”?
a)
The student’s name.

b)
The name(s) of the student’s parent(s) or other family members.

c)
Address of the student or student’s family.

d)
A personal identifier, such as a social security number or student number.

e)
A list of personal characteristics.

11.
When is the student’s consent not required to disclose information?
The exceptions are:

a)
to school officials

b) to schools in which a student seeks to enroll

c) to federal, state and local authorities involving an audit or evaluation of compliance with educational programs

d)
in connection with financial aid

e)
to state and local authorities pursuant to a state law adopted before November 1974 requiring the disclosure

f)
to organizations conducting studies for or on behalf of educational institutions

g)
to accrediting organizations

h)
to comply with judicial order or subpoena

i)
health or safety emergency

j)
directory information

k)
to the student, and

l)
the results of disciplinary hearing to an alleged victim of a crime of violence.

Requests to disclose should always be handled with caution and approached on a case-by-case basis.

12.
What are the penalties for non-compliance?
The penalty for non-compliance with Federal regulations can be withdrawal of Department of Education funds from the institution. Persons filing complaints with the Department of Education under FERPA must have legal standing (i.e. must be an eligible student affected by an alleged violation).

13.
What are some everyday examples of FERPA compliance?

a)
Never post student grades by using students’ names, WKU ID number, or other personal identifier.

b)
Never discuss students’ academic performance, class schedule or class attendance with someone other than the student or someone with a legitimate educational interest.

c)
Never use students’ WKU ID numbers in a public domain.

d)
Never release a student’s class schedule to a third party.

e) Never release directory information for a student who has requested that this information be withheld. An information box will appear on Banner alerting the viewer of the student’s request for confidentiality.

f) Never access a student’s educational records without a legitimate educational purpose.

g)
Never send personally identifiable information or student record information through e-mail, and never leave protected information on student’s voice-mail which may be accessible by others in the household.

h)
Always keep students’ personally identifiable information and grade information in a secure location. This includes data in the form of paper, electronic files or some other medium.

i)
Always provide FERPA training for all employees.

j)
When in doubt, always err on the side of caution and do not release student educational information. Contact the Registrar or the university’s General Counsel for guidance.

Prepared by:

Freida K. Eggleton, Registrar

Updated 10/25/2007
