Schools

January 2009

Safeguard learners online

How are you safeguarding next generation learners?


Safeguarding learners online is all about schools:

- taking action on responsible, safe online use by putting the right whole-school policy in place
- educating everyone in your organisation, including all learners and staff, about how to protect themselves and others online
- monitoring regularly to make sure protection procedures – through technology and the way people use it – are effective.


Safeguarding means protecting, educating and empowering

Safeguarding learners is not a technology issue. Schools and colleges have an overall duty of care which includes the safety of all children and those within the 14-19 sector.

Schools have a particular responsibility when providing, implementing and deploying technologies that enable learners to communicate, collaborate and connect with others over the internet or in shared electronic networks.

Being safe in the digital world is not just about having the right technology safeguards in place. Increasingly, it's about empowering learners to keep themselves safe, and urging staff to protect themselves and their learners by using only recognised school systems.

Giving learners the tools and knowledge to keep themselves safe in

a digital world must be a whole-school responsibility.


www.becta.org.uk/safeguardlearnersonline

Becta's role in safeguarding learners online

Support

Becta is a UK leader in responsible safe use of technology for online learners in schools. Although ultimate responsibility for safeguarding learners online lies with education providers, we are working to ensure that national guidelines support local needs.

Collaboration

We collaborate with many agencies on responsible, safe online use and are a member of the UK Council for Child Internet Safety (UKCCIS). We also encourage all education providers to involve a wide range of stakeholder groups in their planning for safeguarding learners online

Becta's advice for safeguarding learners online describes best practice for schools when implementing, deploying and connecting learning technologies at school and at home.

Standards

We ensure safety and security are addressed throughout our functional, technical and service quality specifications. Our specifications can help you to make the right ICT purchasing decisions for your school or college.

Accreditation

Our internet services accreditation scheme enables internet service providers (ISPs), regional broadband consortia (RBCs) and local authorities to demonstrate how their offerings meet or exceed Becta's minimum requirements.


Develop a whole-school policy to safeguard learners online

Protect, educate and empower within and outside school

You need to create an appropriate model to protect learners online when they are in your care and educate them to protect themselves when they're not in your care.

Becta understands that your school needs to operate responsible, safe online procedures according to your own specific situation. We encourage all schools to work from a basis of protection towards a whole-school model of personal empowerment.

The purpose of safeguarding for schools must be to ensure that the young people in your care are aware of potential risks and how to practise safe, responsible behaviour, whenever and wherever they are online. The whole-school protection model should promote the responsible use of technology, encompassing policy, infrastructure, education and standards. It's important to designate a senior management team member as a central contact point with responsibility for safeguarding.

You should take advantage of Becta's tools and knowledge to create and operate a simple whole-school model with a strong focus on data security that keeps online learners safe and secure and which encourages children and young people to be responsible users of new technologies. For the best results, use Becta's information management strategy framework and data handling security guidance.

Information management:

www.becta.org.uk/schools/informationmanagement

Data handling security guidance for schools:

www.becta.org.uk/schools/datasecurity

Create an acceptable use policy

We urge you to create an acceptable use policy (AUP), detailing the ways staff, pupils and all network users can and cannot use ICT facilities. You should look to your local authority for sample AUPs that relate to local circumstances.

Make sure you link the AUP to other school policies such as anti-bullying, and to guidance on copyright and plagiarism.

Supported by governors, headteachers should take the lead in embedding the agreed safeguarding policies.

Safeguard learners online:

www.becta.org.uk/safeguardlearnersonline

Safeguard learners online – top tips

Include governors, classroom teachers and support staff in your thinking, not forgetting young people, parents or carers, local authority staff, internet service providers and regional broadband consortia.

Help learners to understand the importance of keeping their personal information safe and acting responsibly on the web or other shared networks

Promote the meaning of the three Cs for learners: Content – differentiating between appropriate and inappropriate content when viewing and uploading; Contact – understanding appropriate and inappropriate contacts; Conduct – acting responsibly and sensitively with regard to others, keeping your own information and that of others secure.

Ensure that learners understand that other people's security can also be put at risk unless they safeguard data and interact responsibly with others online and within shared systems.

Help young people understand that while they are not accountable for the actions that other people may force on them, they will be subject to school sanctions if they act inappropriately online of their own accord.

Consult the General Teaching Council for England (GTC) professional standards of conduct for all practitioners, to ensure the safety of staff as well as children.

Ensure you regularly monitor and review with stakeholders your safeguarding policies, and that you regularly review and <u>update technol</u>ogical solutions.

Look for Becta accreditation when selecting an internet service provider or buying web and email filtering products.

Support young people to develop their own protection strategies for when adult supervision and technological protection are not available.

Provide learners with information on where to seek help and how to report incidents, and give parents, carers and others guidelines on safe practice.

Safeguard learners online:

www.becta.org.uk/safeguardlearnersonline


What is Next Generation Learning?

We know that technology offers enormous opportunities for education. In fact, research shows that learners with access to technology for learning have a far greater chance of achieving their potential.

The Next Generation Learning campaign is aimed at parents or carers, employers and learners. It is intended to raise their awareness of the benefits of the use of technology in education and to drive greater demand for it.

The campaign currently focuses on:

- greater engagement by parents or carers with schools and at home
- effective use of technology in schools and colleges
- ensuring children are safe online.


Be prepared for more demand for Next Generation Learning


Improve your school

develop and follow a strategy that uses technology to achieve better outcomes for learners www.becta.org.uk/ improveyourschool

Plan sustainable success

balance the economic, social and environmental aspects of technology for learning www.becta.org.uk/ plansustainablesuccess

Achieve best value secure quality, fit-for-purpose

technology, with the right support, at the right price www.becta.org.uk/ achievebestvalue

Safeguard learners online

protect, educate and empower everyone to keep safe and secure online www.becta.org.uk/ safeguardlearnersonline

Inspire parental engagement

enabl parents to access and use technology for a positive impact on their children's learning www.becta.org.uk/ inspireparentalengagement

Make learning personal

support learners to make effective, discriminating use of technology that meets their needs
www.becta.org.uk/
makelearningpersonal

Millburn Hill Road Science Park Coventry CV4 7JJ

Tel: 0800 877 8777 Fax: 024 7641 1418

Email: customerservices@becta.org.uk

www.becta.org.uk


© Copyright Becta 2009

You may reproduce this material, free of charge, in any format or medium without specific permission, provided you are not reproducing it for financial or material gain. You must reproduce the material accurately and not use it in a misleading context. If you are republishing the material or issuing it to others, you must acknowledge its source, copyright status and date of publication. While great care has been taken to ensure that the information in this publication is accurate at the time of publication, we accept no responsibility for any errors or omissions. Where a specific product is referred to in this publication, no recommendation or endorsement of that product by Becta is intended, nor should it be inferred.