Internet Filtering Update, January 2001

In December Congress passed and President Clinton signed HR 4577 (PL 106-553, Consolidated Appropriations Act 2001). This act incorporated the Children's Internet Protection Act and Neighborhood Children's Internet Protection Act previously introduced in 1999.

Under this act, in order to receive Universal Services Discounts (E-Rate) or receive funds under the Library Services and Technology Act (LSTA) or Title III of the Elementary and Secondary Education Act of 1965 to purchase computers used to access the internet or to pay direct costs associated with accessing the internet, a library or school must have in place a policy on Internet safety. This policy must provide that all computers with Internet access will operate with blocking or filtering technology to prevent both adults and minors from accessing visual depictions that are obscene (per 18 USC 1460) or child pornography (per 18 USC 2256). (If a school district only receives support for traditional phone service, it is apparently exempted, however this has not yet been clarified.)

Practical application of the law:

· Filters may be disabled by library or school administration for adult users for "bona fide research or other lawful purposes." Tracking of Internet use by any person is not required.

· Libraries must certify compliance or request deferral for no more than 2 years while they develop policies and implement the act.

· Schools must provide reasonable public notice and hold at least one public hearing or meeting about this policy for parents and other adults normally associated with the school. If schools do not have filtering in place at this time they do not necessarily need to install filtering by July 1. Changes in Internet use policies will probably need to be accomplished more rapidly than the actual filtering.

· The school board, local educational agency, library or other authority will determine what material is inappropriate for minors (no Federal agency may make this determination nor establish criteria for such determination nor review the determination nor use the determination when considering applications for Universal Service Discounts.)

LSTA or ESEA funds (Sec. 3134, Part A of Title VI of ESEA, or Sec. 231 of LSTA) may be used for the purchase or acquisition of blocking software or hardware ("technology protection measures") needed to ensure compliance with the Act.

The fourth e-rate funding year starts on July 1, 2001. Since current program application forms do not include such a certification, the FCC will have to adopt a new form. The law permits certain waivers in the first year for schools and libraries that need additional time for RFPs and bid competitions; libraries may request waivers for another 2 years while they implement the procedures. With respect to certification, the FCC appears to hold the position that Year 4 should be the grace period year (subtitle B, (E)(aa)) in which applicants only need state that they are "undertaking such actions" to comply with the act.

Another portion of the law pertains to schools that use funds under Title III of the Elementary and Secondary Education Act to purchase Internet-accessible computers or to pay the direct costs of accessing the Internet. The Education Department would administer that part of the law. Those programs include the Technology Literacy Challenge Grant program that states administer on behalf of the federal government.

In addition to practical issues of schools' racing to update appropriate use policies and implement filtering measures, this law also affects delivery of online courses for K-12 students. Many filters block students' access to chat and e-mail, vital to online interaction, and also may block access to resources as well as the actual course delivery sites. Students accessing online courses from school computer labs are especially affected. School administrators may also be very uncomfortable with students accessing unfiltered Internet sites on home computers for online courses officially accepted for school credit.

The FCC will issue regulations within 120 days of the law's passage (mid April). The American Library Association is collecting concerns and issues on the legislation to provide for consideration by the FCC when developing rules. This act will take effect on or after April 20, 2001.

The Executive Board of the American Library Association voted January 17, 2001, to challenge the law on behalf of all libraries on the grounds that CIPA runs counter to federal efforts to close the digital divide. No organization has yet come forward on behalf of schools.

Resources

The American Library Association' Intellectual Freedom section has an extensive collection of links dealing with filtering issues. http://www.ala.org/alaorg/oif/filtersandfiltering.html.

California Department of Education's Education Technology Office has prepared an annotated version of the Children's Internet Protection Act to help guide school administrators. http://www.cde.ca.gov/erate/e-ratehr4577.pdf

The Consortium for School Networking's Safeguarding the Wired Schoolhouse project at www.safewiredschools.org offers invaluable information. CoSN has developed a downloadable white paper that attempts to present to school districts what their options are for content management, and a framework of questions to consider when making that decision.

Families On Line http://www.fol.net is a filtered ISP for home use. The literature there suggests that they combine standard filter systems with human Web checkers in theory to assure that the bad stays out and the good stays in.

GetNetWise helps parents and children educate themselves about how to use the Internet safely. http://www.getnetwise.org
Kentucky has a state-installed network server proxy that handles filtering on a state level with local customization allowed. Policies regarding this can be found at http://www.kde.state.ky.us/oet/planning/sb230/sb230.asp

Kids Connect is another initiative of the ALA and offers information for parents, teachers, and school media specialists http://www.ala.org/ICONN/kidsconn.html.

The filtering software publisher N2H2 http://www.infopro.com.au. It contains info about the Federal requirements and about filtering per se with a focus on use of N2H2 products. http://www.ruralife.net/filtering/schools.htm contains more information about "Bess," the N2H2 product and how it works for schools and libraries. However, even though schools can pay a premium to have advertising filtered out from content seen by students, N2H2 uses filter data to collect information about student internet use which it then markets to other companies.

Parents' Guide to the Information Superhighway: Rules and Tools for Families Online (1998) is published by The Children's Partnership with assistance from the national PTA and the National Urban League. This guide includes tips, a glossary of key terms and safety precautions for e-mail, chat, and the Web. Also available in Spanish and German. http://www.childrenspartnership.org/pub/pbpg98/pguide98.html
Parents' Guide to the Internet by the US Department of Education (November 1997) is intended to help parents--regardless of their level of technological know-how--make use of the on-line world as an important educational tool. The guide gives parents an introduction to the Internet and suggests how they can safeguard their children while protecting them from the Internet's potential hazards. Also available in Spanish, La Guía del Internet para Padres de Familia. http://www.ed.gov/pubs/parents/internet.html
Most proxy servers have the ability to block sites in them, though they're not ideal for blocking huge numbers of sites. GNU/Linux's Squid proxy server can be used to block a hundred or two hundred sites. Similarly, any operating system with packet filtering software built into it (e.g. GNU/Linux, Unix, FreeBSD, etc.) will allow users (i.e., network administrators) to block specific IP addresses.

WWWEDU, a listserv devoted to use of the world wide web in instruction (pronounced We-Do), has an ongoing lively discussion about this topic with lawyers as well as educators weighing in. The list is moderated by Andy Carvin of the Benton Foundation. To subscribe, send message "SUBscribe WWWEDU <full_name> " to LISTSERV@LISTS.LIGHTSPAN.COM
Filtering Technology

	Title
	Publisher
	Platform
	Method
	Features

	AUP Action Tools
	iTech, Inc.

http://www.itech-mke.com

	Win 95

Win 3.1
	Proxy Server
	Provides blocking and filtering of 25,000 potentially offensive sites. Designed for district school use, AUP can handle hundreds of computers simultaneously. Blocks chat and news sites. Bounces email if it contains offensive language. Separate filters for elementary, middle and high schools.

	Bess, The Internet Retriever

	N2H2 www.n2h2.com

	Win 95

Win 3.1

Mac OS

	Proxy Server
	Subscription based service from ISP's or Proxy server for schools & libraries. Uses Inktomi Corp's search engine, with filtering services for inappropriate content and adult advertising. Bess web site offers thousands of pre-determined links for children.

	Computer Cop
	Computer Concepts http://www.computercop.com
	Win 95

Win 98

	Monitoring
	A screen capture program that shows words, phrases or pictures about porno, violence, illegal activity or internet gambling that appear as a result of a child's activity online. Available as a CD or Internet download for

	CyberSitter '97 v.8
	Solid Oak Software http://www.cybersitter.com
	Win 95

	Blocking, Stealth Monitoring
	Blocks chat and undesirable sites; offers daily updates to banned sites. Parents can add sites, but not edit pre-determined list. Logs all activity and filters email. Prevents personal disclosures.

	CyberSentinel 1.5
	Security Software Systems, Inc.

http://www.securitysoft.com

	Win 95,

Win 3.1

	Stealth Monitoring
	Monitors chatrooms, email, search engines and browsers using a contextual text-recognition system. Captures and logs offending screens. Also tracks offline software usage. Can be used in stealth mode or with active warnings.

	CyberSnoop 3.0

	Pearl Software, Inc. http://www.pearlsw.com/school/index.html
	Win 95

Win NT
	Stealth Monitoring
	Monitors email, chat and web site activity. Custom-editing feature also allows blocking and parent-determined acceptable sites.

	Disk Tracy
	Watchsoft, Inc. http://www.watchsoft.com
	Win 95

Win NT
	Blocking, Stealth Monitoring
	Home/Network versions available. Screens and blocks undesirable content. Logs reports n sites visited and material downloaded/stored on the computer.

	Edmin.com
	http://www.edmin.com/news/filtering.cfm
	
	Controlled Access
	

	Gulliver's Guardian Internet Suite
	Gulliver Software Ltd. http://www.gulliver.nb.ca
	Win 95
	Blocking, Controlled Access
	Customizable software with multiple user profiles, time & duration control, email screening. Blocks inappropriate sites. Can also limit access to predetermined sites and prevent alteration/deletion of desktop files.

	Hexabit Junior 2.0
	Hexabit http://www.vr2.com/hexabit/index2.htm
	Win 95
	Blocking, Controlled Access
	A web browser with TV controls designed to provide easy navigation for kids. Parents choose which sites are appropriate/not appropriate and the times of day in which the Internet may be accessed. Parents may also restrict activity to specific sites - or set hours of day during which the WWW may be accessed.

	I-Gear
	URLabs http://enterprisesecurity.symantec.com
	Win NT
	Proxy Server, Stealth Monitoring
	Proprietary content management software for the K-12 Education Market. Dynamic document review analyzes content of the pages. Filtering can be tailored to meet the needs of every user. Software tracks pages accessed and keywords used. A separate mail-filtering product is available.

	Internet Filter Suite 1.0
	Turner Investigations http://www.turnercom.com
	Win 95

Win 3.1
	Blocking, Stealth Monitoring
	A monitoring and filtering program that allows parents to control site access, undesirable words, newsgroups, and chat sessions. Logs all data transfers. Emails parents when violations occur.

	KidDesk Internet Safe
	Edmark http://www.edmark.com/prod/kdis
	Win 98,

Win 95
	Controlled access
	Combines a desktop security device with an Internet safety program to give parents complete control of software and Internet access. Can be customized for each family member with his or her own photo or nameplate icon, desktop environment, software picks and Internet destinations. Includes a timer that can be preset by parents.

	Mama Bear
	Kodiak Software Systems http://www.mommabear.com
	Win 95,

Win 3.1
	Controlled access
	Desktop security device. Blocks unauthorized software access, alterations or deletions of programs. Can build set of allowable software. Recognizes renamed programs. Educational discount available.

	Net Nanny 3.1
	Net Nanny International http://www.netnanny.com
	Win 95
	Blocking
	Blocks objectionable sites, phrases, personal disclosures, chatrooms, gifs & jpegs. Monitors outgoing/incoming email & other text documents. Logs violations. Custom editing. Single user and network versions. Multiple user accounts.

	NetProtector
	EZ Solve, Inc. http://www.companylisting.com/us/national/netprotector
	N/A
	Hardware device
	NetProtector is a lock box that blocks Internet access without disabling the computer. Although the company bills it as "the only hardware solution on the market for blocking Internet access," a competitor company, (Millenium Interactive), makes a similar product called WebLoc. NetProtector works with Win 95 computers that have an internal modem. It connects directly to the computer modem and telephone jack.

	OmniQuad Desktop Surveillance
	http://www.omniquad.com/

	Win 95, NT
	Blocking, Monitoring
	Define the boundaries and general rules for use of your home computer, local network and Internet. Administrator can configure individual outlines for each user for virtually any activity. Allows monitoring or banning web sites, chats, and setting time limits or time periods for various software. also locks down the computer system when blocked sites or programs are accessed. Available for personal or business computing,

	SafeNet
	SafeNetCorp.com http://www.safenetplus.com
	Win 95, NT
	Blocking, Monitoring
	Server-based or PC-based program that monitors and captures sites and images, dates and times of access. Appropriate for corporate and family usage. Company provides filtering and blocking lists with monthly updates.

	Safe Surf
	Safe Surf, Inc. http://www.safesurf.com
	Win 95

Win 3.1

Mac OS
	Blocking and rating system
	Now available as an integrated feature of Netscape 4.5, NetWatch is a SafeSurf rating standard based on information provided to the company by individual content providers. Parents can customize the interface to block unrated sites and adjust content levels in different categories. SafeSurf also provides lists of safe sites.

	Searchlight
	Spycatcher Corp. http://www.spycatcher.com
	Win 95
	Blocking, Controlled Access
	A web browser designed for children under 18. Complete content control is in the hands of the parent. Browser detects objectionable words, phrases, URLs. List is updated monthly and parents can edit to meet their personal values.

	SentryCam
	GWG Devcore, Inc. http://www.sentrycam.com/fam
	Win 95
	Stealth Monitoring
	Logs child's Internet activities. Captures screen shots of games, chatrooms, web sites, email. Adds a time/date stamp.

	Smart Alex ICU
	Smart Alex http://www.smartalex.com
	Win 95
	Stealth Monitoring
	Monitors computer activity both on the Internet and offline. Takes screen shots of conversations, email, word processing documents and images.

	Smart Filter
	Burst Technology http://www.burstek.com/sf.htm
	Win 95
	Proxy Server
	Controls filtering of both inappropriate materials for children and non-business sites that may cut into workplace productivity. Proxy Reporter adds auditing features. It identifies, categorizes and reports on user activity.

	SOS Internet Filter
	Sterling Strategic Solutions, Inc. http://www.enovasoftware.com:81/products.asp
	Win 95
	Blocking, Controlled Access
	Combination desktop security and Internet filtering software. Multi-user settings, restriced and allowed sites, activity and time logs. Custom-editing. Can restrict access to specific sites or specific groups. Also controls Win 95 settings and CD-Rom. Academic pricing available.

	Spector
	SpectorSoft http://www.spectorsoft.com
	Win 98

Win 95
	Stealth Monitoring
	Designed to monitor either employee activity or children, Spector records every move, both on the computer and on the Internet. Chat conversations, incoming and outgoing e-mail and web site activity are all documented in a series of screenshots that can be viewed later. Parents determine how frequently screenshots are taken.

	SurfWatch 3.0
	Spyglass, Inc. http://www1.surfwatch.com
	Win 95,

Win 3.1,

Mac OS
	Blocking
	One of the easiest filters for users to configure and use. Blocks web access and chat. Price includes one year of updates.

	Web Chaperone 1.1
	WebCo International, Inc. http://www.webchaperone.com
	Win 95
	Blocking
	On-the-Fly scanning of web pages for appropriate content, using PICS rating system. Has both age group and protection level settings and can be set up for multiple family users.

	WebSense
	Netpartners, Inc. http://www.websense.com
	n/a
	Proxy Server
	For CISCO PIX Firewall. Uses a database of 200,000 URLs in 30 categories to screen and block site access by IP number. List is updated daily. Designed for large numbers of simultaneous users. Tracks and reports all activities.

	WebWhacker EE
	Blue Squirrel, Inc. http://www.bluesquirrel.com/products/whee/

	Windows 95/98

ME/NT

2000
	Controlled access
	Lets educators pre-select and download complete sites for students to use. Stand-alone or network use.

	WinGuardian
	WebRoot Software http://www.webroot.com/chap1.htm
	Win 95
	Stealth Monitoring
	Single user and network versions. Logs all Internet activity. Locks system to prevent unauthorized use of programs.

	WinWhatWhere
	WinWhatWhere Corp. http://www.winwhatwhere.com
	Win 95

Win 3.1
	Stealth Monitoring
	Monitors both Internet usage and applications, logging program, caption, start & elapsed times. Create Internet usage reports.

	X-Stop v.3.01
	Log-On Data Corp. http://www.8e6technologies.com
	Win 95

Win 3.1

Mac OS
	Blocking
	Blocks access to over 100,000 adult-only sites, offensive words on web sites, in chatgroups, email or in any text document offline. Editing capabilities. Can also block personal disclosures in outgoing mail. Updates available at no charge.

J Burke, SREB, 01/30/01

Page 1 of 9

