[image: image1.png]

Huyton with Roby CE Primary School

Policy for E-Safety

Including ‘Responsible use of the internet’

and

‘Anti-Cyber bullying.’

Authors: Mrs E Matthews

Date of Policy: January 2014

Date of Ratification: 18th March 2014

Governor’s Meeting: Recommended by Pupil and Personnel Committee, Ratified at Full Governing Body Meeting

Review Date: Spring Term 2016

Signed…………………………………………..Chair of Governors

Date of Signature…………………………………

We at Huyton with Roby Church of England Primary School, are genuinely concerned that children might access unsuitable material either accidentally or deliberately.

The purpose of this policy is to:

· Establish the ground rules we have in school for using the Internet
· Describe how these fit into the wider context of our discipline policy

· Demonstrate the methods used to protect children from sites containing pornography, racist or politically extreme views and violence.

· Explain what happens if an e-safety issue is reported.

Parents will be sent out our Internet Use Agreement consent form on a yearly basis. This forms an extension to our Home School Agreement.

Evaluating Internet content:
In an ideal world, children would not be subjected to inappropriate material. However, this is not easy to achieve and cannot be guaranteed. It is a sad reality that pupils may be confronted with inappropriate material, despite all attempts to filter by the authority. Pupils need to be made aware of the procedure to follow if they come across something they deem as being inappropriate.

· Pupils and staff need to report the URL (address) of unsuitable sites to the ICT subject leader, who will then pass this information onto the LEA internet service provider. (This procedure is listed in the Pupil Internet Agreement).
· Pupils in the upper years should be taught to be critically aware of the materials they read, before accepting its validity and accuracy.

· Pupils will be taught to acknowledge the source of information used and to respect copyright laws, when using internet material in their own work.

· Pupils will be made aware that simply copying information from a web site does not show understanding or learning.

Email

Email is an essential means of communication in the world today. It has many educational benefits and can be used to communicate with children from different countries.
 At Huyton with Roby Church of England Primary School we are very aware of the possible dangers associated with email.
· No pupil is to have their own email account set up on the school network. The use of personal email accounts, for pupils, such as Hotmail or Yahoo accounts is prohibited. Any child found using such email accounts will be denied access to the school internet system.
· Where children are to use email, whole class or project email addresses should be used. This is to be done via the class teacher setting up an email account.
· Children should be told they are not to use this class e-mail address at home, and the inbox and outbox should be checked regularly by the class teacher.
· No child is to write an email unless a teacher or suitable adult is present to supervise. However, it is unrealistic to suppose that the adult’s attention will always be directed toward the computer screen.

· Any information being sent by a child in an email is to be carefully checked by the class teacher. Pupils must not reveal any details of themselves or others in an email communication, such as address or telephone number, or arrange to meet anyone.

· Pupils must immediately tell a teacher if they read or receive offensive material via emails.

· Any email attachments being sent to an external organisation should be written carefully and authorised before sending, in the same way as a letter written on school headed paper.

· Under no circumstances should staff give children email accounts, unless this has been authorised by the e-safety co-ordinator and headteacher.
Internet Access for children and staff

Children:

Huyton with Roby Church of England Primary School will use Knowsley Metropolitan Borough Councils ‘filtered’ Internet Service, which will minimise the chances of pupils encountering undesirable material. As a school we can not alter this filtering.
Members of staff will be aware of the potential for misuse, and will be responsible for explaining to pupils, the expectations we have of pupils when using the internet.

Pupils will not be allowed access to public or unregulated chat rooms.

The use of Mobile phones and WAP technology is not permitted in school, unless a child’s parents have arranged with class teachers other arrangements for safety reasons. (See Health and Safety Policy, and staff handbook for further details)
The school will keep records of all pupils who are granted Internet access.
At Huyton with Roby Church of England Primary School, access to the internet will mostly be by adult demonstration, with occasional directly supervised access to specific, approved on –line materials.

Parents will be asked to sign and return a consent form at the beginning of every academic year.
Staff:

Members of staff at Huyton with Roby Church of England Primary School, will have access to the internet through the same provider as pupils at the school.
All Staff, parent helpers and volunteers, should accept the terms of the ‘Responsible Internet Use’ statement before using any Internet resource in school.

Staff members are able to use the internet for research/lesson preparation or for personal use to familiarise themselves with the resource.

All adult users of the internet should act in a responsible manner and should not attempt to access unsuitable material.

Adult users should be aware that periodic monitoring of internet traffic may take place to ensure that responsible school use of the internet is maintained.

Staff are advised not to give their own e-mail addresses, or add pupils to their own social network, as on occasions even innocent communications can be counted as inappropriate and lead to further investigations by the school or by the police. If a member of staff is asked by a pupil to join their social networking site they should report it to E-safety co-ordinator and this will be logged.
Web Site Guidelines

Huyton with Roby Church of England Primary School does have its own website. Although there are many ways to obtain information about the school and pupils, a website is accessible to anyone who chooses to ‘surf’ the internet. As a school, we will consider very carefully from a security viewpoint, all material that is placed on our website. A website can celebrate good work, promote the school, publish resources and link with other good sites of interest.

· No names and photographs that identify individual children will appear on it.
· Home information and email identities will not be included only the point of contact to the school i.e. phone number, school address and email to the Head teacher and the School Office.

· Pupils’ names will not be placed on the website, particularly in association with photographs.

· Written permission will be obtained before photographs are published on the website via our information booklets given out at the beginning of the year.
· Work displayed on the website will be of the highest quality and reflect the status of the school.

Teaching children about e-safety and social networking
Despite precautions at Huyton with Roby Church of England Primary School, our pupils may use social networking sites such as and Facebook at home. These sites allow children to set up an account and create a web page in minutes. Information given by users is not checked and there are very limited safeguards. Children are being told to look at their sites.

At Huyton with Roby we suggest that our pupils are alerted to the dangers in this way:
If one of your friends, or an older person, tells you about a site they want you to see, think carefully. If someone sends you a link, don’t open it unless you are sure it’s safe. If you are worried, tell a teacher or an adult in your family.
Pupils should be told not to upload photographs or videos of themselves or other pupils. They must not publish personal information, such as location and contact details. Consideration should be given to advising pupils to use an anonymous “cyber name” where logging into sites is essential.

At Huyton with Roby we will educate our children in the use of the internet on a regular basis. This may been done by the class teacher, or by outside agencies such as the CEOP (Child Exploitation Online Protection) team. We will do our best to make the children aware of the dangers and difficulties with using the internet and social networking sites.

If a child reports an issue of concern to a member of staff about using a social networking site or the internet (at home or in school), the member of staff should follow the schools child protection guidelines. S/he should report it to the E-Safety Co-ordinator who will work in conjunction with the Child Protection Officer to deal with the incident.

Cyber-bullying:

We believe cyber bullying is the use of a mobile phone or the internet to deliberately upset another person. We have a responsibility to ensure that cyber bullying does not take place in this school by ensuring pupils, school personnel and parents understand what it is and how it can be prevented.

We understand cyber bullying is highly intrusive and the hurt it causes can be very severe. As it leaves no physical scars cyber bullying is not easy to detect by a parent or a teacher.

We acknowledge cyber bullying can take place anywhere and can target pupils and school personnel. There are many types of cyber bullying such as text messages, picture/video clips, mobile phone calls, emails, chat room bullying, instant messaging and the use of websites to convey threats, intimidation, harassment etc.

Dealing with cyber bullying incidents:

The Headteacher will:

· deal with all incidents of cyber bullying quickly and effectively;

· impose sanctions as outlined in the school’s Behaviour policy on any pupil identified as being the bully;

· confiscate any mobile phone if brought to school;

· contact the police and social services if the cyber bullying is sufficiently severe;

· keep parents informed of the school’s actions

Review:

The staff and governors agreed this policy on ________________

Signed: _______________________ Chair of Governors

Date: __________________________

Review Date: ____________________

Appendix

· Huyton with Roby Primary School: Responsible Internet Use

Huyton with Roby C of E Primary School

Responsible Internet Use

We use the school computers and internet connection for learning

These Rules will help us to be fair to others and keep everyone safe.

· Before entering any website I will ask permission, unless my teacher has already approved that site.
· On the school network, I will only use my own login and password, which I will keep secret.
· I will only look at and edit my own files.
· I understand that I must not bring any software into school.
· Memory Sticks must not be brought into school without first seeking permission from my teacher.
· I will not use the e-mail without first seeking my teacher’s approval.
· Any messages that I send will be polite and sensible.
· When using the e-mail facility, I understand that I must never give my home address or phone number, or arrange to meet someone.
· I will not use Internet Chat rooms or Social Networking Sites.
· If I see anything I am unhappy with, or I receive messages I do not like, I will tell a teacher immediately.
· I understand that the school may check my computer files and may monitor the Internet sites I visit.
· I understand that if I deliberately break these rules, I may not be allowed to use the Internet or computers.
The school may exercise its right by electronic means to monitor the use of the school’s computer system, including the monitoring of the internet use, the interception of e-mails and the deletion of inappropriate materials where it believes unauthorised use of the school’s computer system is or may be taking place, or the system is or may be being used for criminal purposes or for storing text or imagery which is unauthorised or unlawful.
TO BE DISPLAYED NEAR ALL COMPUTERS THROUGHOUT THE SCHOOL
[image: image2.png]

[image: image3.png]

[image: image4.png]

PAGE
6

