FACILITY SCHOOLS STUDENT DATA SYSTEM (FSSDS)
ACCESS REQUEST
In order to access the Facility Schools Student Data System, a user login code and password are required. Please use the following form to request a unique, individual user login code and password for each staff member who will have add and update or view access to FSSDS. Please also give the name of the FSSDS contact person who is being replaced, if applicable, so that the old user name and password can be cancelled.

It is the facility’s responsibility to inform us when FSSDS access should be discontinued for a former or reassigned staff member. You may us this form or send an email message to cancel access.

	Date of Request:
	

	Facility Name:
	
	Location/Program:
	

	Respondent’s Name:
	

	Respondent’s Title:
	

	Respondent’s Phone:
	

	Respondent’s Internet E-Mail Address:
	

Respondent is authorized for the following levels of access:
	
	ADMINISTRATOR (Add and update student info and attendance)

	
	INSTRUCTOR (Add class assignments, update grades)

	
	STAFF (Add and update staff info)

	Respondent is replacing:
	

	Replaced person is:
	
	Assigned to other duties
	
	Leaving our organization

By signing this application you are acknowledging that the person listed above is authorized by your facility for the level of access listed above and access to FSSDS, in accordance with the Family Educational Rights and Privacy Act (FERPA), a federal law, which limits who can see an education record.
	Facility Director:
	
	Date:
	

	
	Print Name Signature
	
	

Please fax or scan completed forms to Dema Herrera at FAX: 303-866-6767
or email herrera_d@cde.state.co.us
	

	
	
	
	
	
	

	
	
	
	
	
	
	

For CDE office use only:

