College of Fine Arts Web Policies

As part of the larger University of Florida Web community, the College of Fine Arts adheres to the University of Florida’s Acceptable Use Policies, located at: http://www.it.ufl.edu/policies/aupolicy.html. We also follow all related University web page policies which pertain to areas such as web graphics and domain name policies, which can be accessed at: http://www.webadmin.ufl.edu
The following guidelines specifically address UF web sites:

· Employee pages represent the individual in his or her primary role as a UF employee. Incidental personal information on employee pages is deemed acceptable so long as it does not interfere with the function or desired presentation of the unit, cause disruption of normal service, incur significant cost to the university or result in excessive use of resources. Faculty and staff who wish to publish substantial personal information not related to their University functions should use an Internet service provider rather than using university Web resources.

· Personal pages represent an individual as a private person and are permitted for students only.

· Organizational and other pages represent recognized organizations, clubs, associations, sororities, fraternities, workgroups and committees affiliated with the university.

Server Accounts

Accounts on the College of Fine Arts web server are limited to faculty and staff who are authorized by deans, directors, and department chairs to publish & store information directly on the college or unit web pages. Due to limited college server space and staff resources, we cannot offer account access to all faculty and staff.

However, all University of Florida faculty, staff, and students with a *Gatorlink account are provided with free hosting of web pages accessed through FTP software. This service provides up to 20 Mb of web space. You may create a personal site and then submit the link for inclusion on the college web site. Specific instructions on how to accomplish this are provided in the procedures section.

 * More information about submitting web pages to this account is found at: http://help.gatorlink.ufl.edu/webserv.html

Below are the instructions found at that site:

To activate your GatorLink web space simply transfer prepared web pages to the GatorLink web server, plaza.ufl.edu. You will need to supply your GatorLink username and password during this process. Your web pages are viewed by pointing your browser to
http://plaza.ufl.edu/your_username

To transfer web pages use Internet file transfer software like WS-FTP or Fetch or other client software that supports the FTP protocol (e.g. Netscape Composer). WS-FTP (IBM PC) and Fetch (Macintosh) can be obtained on the UF Software CD <http://www.circa.ufl.edu/cd-rom>

 You cannot logon to plaza.ufl.edu using Telnet software.

The following are steps to prepare and transfer web pages to your GatorLink web space.

1. A web page can be created in a variety of different ways. You can use Netscape Composer, Microsoft FrontPage or other web page editor software. Your web page or pages are stored on your personal computer and transferred to your GatorLink web space for viewing by others. You can get started creating a simple page by referring to tutorials in the software.

2. For an introduction to coding HTML, refer to the CIRCA Handout Getting Started with HTML <http://www.circa.ufl.edu/handouts/services/html/html.html>, You can also take CIRCA Computer Training <http://training.circa.ufl.edu/CTP/index.html>, CITT lesson <http://www.citt.ufl.edu/training/> (faculty or staff) or a Netg online course <http://netg.ufl.edu/index.html> to get a quick start.

3. Once your page has been created, save it somewhere on your computer. Your initial web page should be named index.html. You may create additional web page files that are linked to from this file.

4. File transfer (FTP) your newly created page to plaza.ufl.edu. Netscape Composer and other HTML editors may have a publish option that transfers the files. Refer to the following links for instructions on how to use: WS-FTP <http://help.gatorlink.ufl.edu/wsftp.html >(IBM PC), Netscape Composer <http://help.gatorlink.ufl.edu/composer.html> or Fetch <http://help.gatorlink.ufl.edu/fetch.html >(Mac). Additional instructions are located on the UF Software CD <http://www.circa.ufl.edu/cd-rom>

· To transfer files using FTP you must connect to plaza.ufl.edu

· Find the index.html file on your computer and send it to plaza.ufl.edu

· Your new web page is located at http://plaza.ufl.edu/username

College of Fine Arts Web Procedures

The College of Fine Arts is committed to creating and maintaining a complete, useful and informative web site. Faculty and staff who wish to communicate information on the College of Fine Arts web site may 1) share a news story to be profiled on the college homepage or intranet, 2) submit events for the college calendar of events, or 3) create a site that will be linked or hosted on the college site. Please review the related steps for each area:

	Submit a News Story

Please submit any special highlights or accomplishments of members of the college, or anything that you feel may be of interest to the college community. The information must be appropriate to post on the college's site.
· You are responsible for ensuring that all information is accurate and grammatically correct. We have limited editing time.

· Articles are limited to approximately 500 words, unless submitted in HTML (web-ready) format.

1. Submit your "Story" to the webmaster@arts.ufl.edu with the following information:

· Your Name and phone #

· Indicate "News Story Submission" in the subject heading of your email

· Brief statement regarding the content of your "Story" and if it is for the homepage or internal communication for the faculty & staff intranet

· If an image is included, it must be in JPG or GIF format

· Attach article content within the body of the email or as a .txt file

	Submit Events to Calendar of Events

The purpose of the Calendar of Events on the College of Fine Arts homepage is to increase the visibility of various artistic endeavors and events by members of the College of Fine Arts in one centrally located place. The exhibition, performance, show, concert, etc. should be appropriate to post on the College's site. Information must be received no later than FIVE DAYS PRIOR to the date of an upcoming event for appropriate time on the calendar.
1. Submit the event to your unit contact:

School of Art & Art History: Kristin Flierl – kflierl@ufl.edu
University Gallery: Bryan Yeager – byeager@ufl.edu
School of Music: George Trucano – gtrucano@ufl.edu

Department of Theatre & Dance: Rosalie Preston – rosaliep@ufl.edu
2. Include the following event information:

1) event title

2) start date, and if applicable, end date

3) event time

4) event URL to direct the viewer to another location on WWW for additional related information , or faculty may want to link to their bio or studio page

5) event venue –choose from: Baughman Center, Constans Black Box, Constans Theatre, Phillips Center, Phillips Center Black Box, Focus Gallery, Grinter Gallery, Harn Museum, Music Building (be sure to announce the room in the details section), NWSA, SFCC (be sure to announce the room in the details section), University Auditorium, University Gallery

6) event category – choose from: concert, conference, convocation, dance performance, ensemble recital, exhibition, faculty recital, film, guest recital, lecture, master class, musical theatre, opera, other, play, student recital, workshop, world arts

7) event details – you may provide up to 2000 characters of details for your event (standard 1-2 paragraphs). This is also the area to include ticket prices, or the statement: “This event if free of charge,” specific room numbers for a building or campus location, and anything else relevant to your event, for example: “more information forthcoming,”

8) image - in addition to listing your event in the College of Fine Arts database, you may also include one image. Image types are limited to .jpg or .gif types, and cannot exceed 20KB and a width of 200 pixels. If you need to discuss alternatives, please contact the webmaster@arts.ufl.edu
To ensure maximum web visibility, please submit your event information as soon as you have the details, and no later than 5 days prior to the event.

	Create a web site

If your site will be hosted on the college server, please schedule a meeting with the Webmaster prior to beginning any work. If your site will be linked to the college server, please be aware of the following requirements:

1. Ensure that the main web page of your site contains the following elements:

· The name of the unit or group represented by the page;

· A means of contacting the person(s) responsible for maintaining the page content;

· The date of last revision;

· The university wordmark; and

· An active link to the UF home page.

a. The university mark should be used as a signature in World Wide Web Home Pages and may also be the active link to the UF home page. http://www.webadmin.ufl.edu/graphics/
The university wordmark and seal are legally protected as registered marks of the University of Florida. The combined wordmark, seal and rule form the primary graphic symbol of the University of Florida. This graphic symbol or mark must be used on all university publications. The university's mark is to be reproduced from authorized original illustrations and cannot be redrawn, reproportioned or modified in any way.

b. If you use any other official UF themes, templates or graphics, to label pages, etc. you many not alter their style or content. http://www.webadmin.ufl.edu/graphics/index.html
c. Include a disclaimer, if applicable. Keeping in mind the following UF policy. UF accepts no responsibility for the content of pages or graphics that are linked from UF pages. However, Web page authors should consider that such links, even when clearly labeled, can be misinterpreted as being associated with the University. Links to pages where you have a personal monetary interest are likely to violate policies regarding advertising and commercial use and should be avoided.

· ACCESSIBILITY-- The following guidelines http://www.webadmin.ufl.edu/policies/accessibility/index.html are STRONGLY recommended for implementation on all UF Web sites. Between 15% and 20% of Americans have a disability. Mobility impairments, visual and hearing impairments, epilepsy, and cognitive impairments can make working with computers challenging.

2. After you have done this, send an email to webmaster@arts.ufl.edu to request that your link be placed on the web site or if you were authorized for a server account, to request access. Your web site will be reviewed as soon as possible, or no later than 1-2 business days. Once approved, it will be moved to the production server where it will be live.

Reminders:

· All web sites that are hosted on Fine Arts computers or created with the aid of CFA staff must be directly related to the University of Florida College of Fine Arts.

· The College of Fine Arts Webmaster is available to work with you every step of the way to complete an officially related site; however, we are not able to complete a web site for you. We are here to help you help yourself. We can provide information regarding the latest web technologies and techniques and are happy to answer questions and give examples.

· If you wish you may hire a student or graduate assistant to develop your web pages and we can help them. Please contact us before the student or assistant begins design work.

· All material that you have on your web site must be original material or you must have express written authorization form the original owner.

