
	
University	Relations	-	Marketing	

	
2500	University	Drive	NW	

Calgary,	AB		T2N	1N4	
CANADA	

ucalgary.ca	

 
 

 

DIGITAL	PRIVACY	STATEMENT	
	
The	University	of	Calgary	is	committed	to	respecting	and	protecting	the	privacy	of	its	online	visitors.	This	
privacy	statement	explains	the	types	of	personal	information	we	collect	when	you	visit	us	online	and	how	we	
use	the	information.	All	personal	information	you	provide	is	managed	according	to	the	Freedom	of	
Information	and	Protection	of	Privacy	Act	(FOIP).	Personal	information	may	be	used	to	comply	with	Canada’s	
Anti-Spam	Legislation	(CASL).	
	
The	university	also	collects	non-personal,	anonymous	and	aggregated	data	from	its	online	visitors.		This	
information	is	used	to	improve	system,	network	and	technical	performance	and	analyze	digital	channel	
effectiveness.		
	
Note:	employees	and	contractors	of	the	University	of	Calgary	are	bound	by	their	employment	contracts	and	
by	university	policies	which	may	include	the	capture	and	use	of	personal	information	in	different	ways.		
Students	are	bound	by	Academic	Regulations	which	are	listed	in	the	Academic	Calendar.		
	
Why	do	we	collect	personal	information?	
	
Our	primary	goal	in	collecting	personal	information	is	to	provide	a	high-quality,	modern	and	constantly	
improving	online	experience	to	our	large	and	diverse	audience.	We	do	this	by	analyzing	a	user’s	entire	
journey	through	our	online	channels.	This	requires	us	to	collect data	on	users.		
	
We	collect	personal	information	for	the	following	purposes:	
	

1. to	initiate,	complete	or	respond	to	a	request	for	information	you	have	submitted	to	sites	we	operate;	
2. to	enable	personalized	experiences,	communications	and	messaging	on	our	digital	channels;	
3. to	enable	website	functionality	that	requires	us	to	remember	a	selection,	option	or	user	choice;	and	
4. to	analyze	the	effectiveness	of	our	digital	channels,	communications	and	marketing	campaigns	and	

third-party	advertising	used	to	direct	people	to	our	digital	channels.	
	

What	personal	information	do	we	collect?		
	
We	collect	the	personal	information	you	provide	to	us	when	you	submit	a	request,	complete	a	form	or	in	
some	other	manner	communicate	with	us	online.			We	may	also	collect	your	IP	address,	location,	browser	
and	device	information	and	usage	data.		
	
How	do	we	store	personal	information?	
	
All	personal	information	is	stored	as	required	by	section	38	of	the	FOIP	Act.	We	have	taken	reasonable	steps,	
including	implementing	organizational	and	technical	controls	within	our	systems,	to	protect	your	personal	
information	from	unauthorized	access	or	use.		
	


2 

For	more	information	on	the	FOIP	Act	and	the	University	of	Calgary,	please	visit:	
https://www.ucalgary.ca/legalservices/foip/		
	
Do	we	ever	share	your	personal	information?	
	
Personal	information	is	only	shared	when	permitted	by	the	FOIP	Act,	with	your	consent,	or	in	order	to	fulfill	a	
request	you	have	made.		We	will	never	rent	or	sell	your	personal	information	to	any	third	party.		
	
How	you	can	stop	your	personal	information	from	being	collected	online?	
	
You	can	opt	out	of	data	collection	online	by	using	one	of	the	following	methods:		
	

1. Activate	your	browser’s	“do	not	track”	functionality	(built	into	common	web	browsers	such	as	Safari,	
Chrome	and	Firefox	–	to	learn	more	visit	https://allaboutdnt.com/);	

2. Choose	browser	settings	that	reject	the	storage	and	use	of	cookies;	
3. Do	not	use	online	methods	of	engaging	with	us.		

	
How	do	we	use	cookies?	
	
A	cookie	is	a	small	file	of	information	that	a	website	places	on	your	computer	in	order	to	store	your	
preferences.	Cookies	used	by	the	University	of	Calgary	allow	us,	among	other	things,	to	store	your	
preferences	and	settings,	analyze	how	our	websites	are	performing	and	provide	personalized	experiences.	
These	cookies	may	be	created	and	read	by	University	of	Calgary	systems	and	by	third-party	software	we	use	
to	create	and	analyze	personalized	experiences.		
	
You	have	the	ability	to	control	how	websites	use	cookies.	Please	see	the	help	information	of	your	internet	
browser	to	learn	about	settings	to	adjust	how	cookies	are	used.	Note	that	some	functionality	of	our	online	
experiences	require	cookies	in	order	to	work	properly.		
	
We	also	use	web	beacons	and	pixel-tracking	tools	to	collect	anonymous	and	aggregate	data	to	assess	the	
efficacy	of	advertising	campaigns.	For	example,	if	a	user	clicks	a	web	advertisement	on	a	third-party	site,	
pixel-tracking	would	be	used	on	our	site	to	verify	a	successful	click-through	from	that	advertisement.		
	
How	do	we	use	third-party	websites?	
	
The	university	often	posts	content	on	third-party	websites	such	as	Facebook,	LinkedIn	and	Twitter.	We	also	
link	to	third-party	websites	on	a	regular	basis	to	enhance	or	support	digital	content.	We	are	not	responsible	
for	the	content,	privacy	or	security	of	those	sites,	but	we	do	assess	such	platforms	before	using	them.		
	
	
	
	
	


3 

How	are	we	working	to	be	compliant	with	Canada’s	Anti-Spam	Legislation?	
	
The	University	of	Calgary	respects	your	contact	preferences	and	takes	Canada’s	Anti-Spam	Legislation	(CASL)	
seriously.	Your	consent	(explicit	or	implied)	is	required	before	we	will	send	you	commercial	electronic	
messages.	We	always	allow	you	to	unsubscribe	from	our	commercial	electronic	messages	at	any	time.		
	
To	modify	an	existing	email	subscription	or	to	unsubscribe	from	a	list,	group	or	the	university	as	a	whole,	click	
the	appropriate	link	in	the	last	email	you	received	from	the	University	of	Calgary.			
	
Note:	CASL	does	not	apply	to	electronic	messages:	

1. related	to	education	and	other	core	activities	of	the	university,	such	as	research	and	scholarly	
activities;	

2. related	to	fundraising;		
3. sent	to	alumni	of	the	university,	or	
4. sent	to	students,	staff	or	faculty	at	their	@ucalgary.ca	email	addresses.			

	
Who	can	you	contact	with	questions?	
	
If	you	have	any	questions	about	the	University	of	Calgary’s	commitment	to	privacy,	please	contact	us	at	
foip@ucalgary.ca			
	
The	full	University	of	Calgary	Privacy	Policy	is	available	at:	
http://www.ucalgary.ca/policies/files/policies/privacy-policy.pdf		
	
If	you	have	any	questions	about	our	digital	or	website	practices,	please	contact	us	at	brand@ucalgary.ca	
	
	
Last	update:	September	12,	2017 


