[image: ]


Portmarnock Community School
ICT and Social Media Acceptable Use Policy 
May 2021


 Introduction

Portmarnock Community School recognises that access to Information and Communication Technology (ICT) gives our students enhanced opportunities to learn, engage, communicate and develop skills that will prepare them for many aspects of life.
To that end, Portmarnock Community School provides access to ICT for student use.

This Expected Use Policy outlines the guidelines and behaviours that our students are expected to follow when using school technologies or when using personally-owned devices on the Portmarnock Community School campus or at Portmarnock Community School organised activities of whatever nature.

 Technologies Covered

Portmarnock Community School may provide students with Internet access, desktop computers, digital imaging equipment, laptop or tablet devices, video-conferencing capabilities, virtual learning environments, online collaboration capabilities, online discussion forums, email and more

Google Suite is the chosen learning and communication platform of PCS.

As new technologies emerge, Portmarnock Community School may provide access to them also. The policies outlined in this document are intended to cover all online technologies used in the school, not just those specifically mentioned.

 Portmarnock Community School lCT Network

Portmarnock Community School computer network is intended for educational purposes

· All activity over the network may be monitored and retained

Access to online content via the network is restricted in accordance with our policies and the Department of Education and Skills through its agency, the National Centre for Technology in Education

· Students are expected to respect that the web filter is a safety precaution, and should not try to circumvent it when browsing the Web. If a site is blocked and a student believes it shouldn't be, the student can ask his/her teacher to submit the site for review. This is done via the Professional Development Service for Teachers - Technology filtering service BrightCloud.

· Students are expected to follow the same rules for good behaviour and respectful conduct online as offline -these rules are found in the Portmarnock Community School's existing Code of Behaviour

· Misuse of school resources may result in disciplinary action

· 	We make a reasonable effort to ensure students' safety and security online, but will not be held accountable for any harm or damages that result from misuse of school technologies

· 	Students are expected to alert his/her teacher immediately of any concerns for safety or security

 Portmarnock Community School email and Remote Learning

Portmarnock Community School provides students with email accounts for the purpose of school-related communication. Availability and use is restricted based on school policies. Email accounts should be used with care. Email usage may be monitored and archived. Portmarnock Community School recognises that online collaboration is essential to education and may provide students with access to a variety of online tools that allow communication, sharing, and messaging among students.
Students are expected to communicate with the same appropriate, safe, mindful and courteous conduct online as offline.

Distance Learning

Rationale

To support efforts to contain the spread of Covid-19, Portmarnock Community School, along with all schools in Ireland, has been directed by the Department of Education and Skills to ensure that the impact of the current school closure on teaching and learning is minimised, by providing subject material and assignments online for all our students.

This has been an unsettling and challenging time for us all and there are new and complex demands on individuals and on families. We are also aware that this may be a confusing and stressful time for students and their families and that engaging in schoolwork online may be proving challenging in terms of online access, organisation, time management and engagement.

We have therefore compiled a list of guidelines and expectations for members of our school community to support us all to engage in high quality, effective and safe distance learning. These guidelines should be read in conjuction with all our school policies, including the Code of Behaviour, Anti-Bullying Policy, Acceptable Use Policy, ICT Policy etc.

We have also referred to the ‘Guidance on Continuity of Schooling’ documents (in relation to teaching and learning online, SEN, Guidance Counselling etc.) issued by the Department of Education and Skills.

For Guidelines and Advice on Online Learning and Social Media visit Webwise:
 www.webwise.ie

 Guidelines and Expectations Students:
· Students should develop a routine that allows them to engage with schoolwork in a way that suits them and your family.

· Students should try to engage with work and with teachers online (if required), during the school day and keep afternoons and evenings free for creative and physical activities.
· Students are expected to follow the timetable of the school day and can expect work to be shared with them in line with the daily school timetable.

· Students should check their Classroom and Gmail accounts in a timely manner, in order to stay informed of work being assigned and other information that is shared with the students.

· Communication with teachers is encouraged. Communications must be related to the subject and be appropriate and respectful in tone. Communications are only through Classroom or Gmail during school hours.

· Students should complete and upload work/assignments by the deadline set by the teacher. It is the student’s responsibility to complete the work or communicate to the teacher why it is not completed.

· If you are unable to complete work please contact your teacher/Year Head to inform them.

· If you have any questions / difficulties in relation to work / need additional time for assignments, please contact your teacher as you would do in a normal classroom-based lesson.

· The online platform Google Meets which facilitates ‘live’ online classes or video conferencing style classes may be used as an additional tool to facilitate greater engagement between students and teachers and to enhance the quality of teaching and learning during the school closure.

· Meets is the only video conferencing platform which will be used by Portmarnock Community School at this time.

· Invitations / information about scheduled classes will be shared with students in the normal way on Classroom/ by email (e.g. the time of online class, materials required by student etc.).

· All ‘live’ online classes will take place at the usual timetabled time.

· Any sharing of meeting links with another party will be considered a very serious breach of the policy and Code of Behaviour and will be dealt with accordingly.

· If a student is invited to attend a ‘live’ class online the student must join the class at the agreed time and should have all relevant materials to hand (e.g. pens, copybook, other resources). Teachers will have overall control over who is permitted to join or be removed from the class.

· All of the usual rules on conduct in the classroom will apply during live classes online.

· If a student is invited to attend a ‘live’ class online, the student must be appropriately dressed for class and in a public room, with no interruptions, even if the online class includes screen sharing and/or audio only.

· In ‘live’ online classes, students must follow agreed protocols, and must not interrupt the teacher during the lesson. Questions should be sent to the teacher via the messaging/chat function on the Google platform.

· 	Students must adhere to the settings that the teacher has in place and must keep their microphone muted throughout the lesson, must ensure their camera function stays on/off (depending on teacher’s request) and should minimise any movement/distraction during the lesson unless requested to do otherwise.

· Students may use the messaging functions for questions / discussions about the work and not for any other purpose. Only the teacher may turn on a student’s microphone when they are invited to contribute and the student’s microphone will be turned off again, once the student’s contribution to the discussion is finished.

· Students should not initiate any online live classes. Meets must only be used if the teacher is present.

· Recording of a live lesson (audio / video / photographs etc.) by students is strictly prohibited.

· The recording and posting of any video/live lessons on any social media platform is strictly prohibited.

· Students are expected to be fully focused on live lessons and no other device should be in use.

Parents

· Parents/guardians should help their son/daughter to develop a routine that allows them to engage with schoolwork in a way that suits them and your family. Students should attend class/work according to their regular timetable.

· Parents/guardians should support students to engage with school work and with teachers online during the school day and keep evenings free for creative and physical activity.

· Parents/guardians should encourage students to try and complete any online school work to the best of their abilities where possible, depending upon any external circumstances.

· Parents/guardians should encourage students to communicate with their subject teacher, tutor or Year Head if they are experiencing difficulties.

· Parents/guardians may contact the Year Head by email if you would like to bring anything to our attention e.g. student ill and not available to work etc.

· Parents/guardians should contact the school office by email if their child is ill or otherwise unavailable for school / engage in learning, as would normally occur when the school is open.

· By facilitating your child’s ‘live’ online lessons in your home, your child’s lessons may feel very different but the same rules of communication apply as if this were a regularly taught lesson in school. This means that the interaction during these lessons is to be between the teacher and students only.

· Parents/guardians may request additional support from their child’s Year Head, SEN team, Guidance Counselling team if required. Initial contact will be made with parents by email or by phone and appropriate follow up and supports will be agreed.

· Parents/guardians will be able to keep a track of your child’s engagement through checking in with them, supporting them with their work and looking at their Classroom courses and accompanying submissions.

· Parents/guardians will also be able to view how your child is engaging with assigned work through the Behaviour and Attendance system on VSware.

· Keep your family healthy, stay well and remind students to follow all the guidelines to help contain the spread of Covid-19.

Teachers

· Teachers are providing meaningful and appropriate work for their specific subject and class groups.

· This material will be posted by the teacher on Classroom of and any task/activities assigned should be completed according to the teacher’s guidelines/deadlines.

· Teachers will assign work for the entire class and will assign tasks/activities for a variety of abilities, differentiating as appropriate for students with additional needs.

· Subject teachers, SEN team, Guidance Counselling team and school management are available to support student engagement and wellbeing throughout the school closure.

· The online platforms Classroom and Meets facilitates ‘live’ online classes or video conferencing style classes may be used as an additional tool to facilitate greater engagement between students and teachers and to enhance the quality of teaching and learning during the school closure.

· Meets is the only video conferencing platform which will be used by Portmarnock Community School at this time.

· Should teachers choose to utilise ‘live’ classes / video conferencing, these will be scheduled for specific class groups in line with the normal school timetable so as to avoid clashes.

· Teachers should be appropriately dressed for class and in a public room, with no interruptions, even if the online class includes screen sharing and/or audio only.

· Teachers should ensure that all other windows are closed on their desktop and that they are logged out of their personal/school accounts.

· Teachers will explain class protocols at the start of each ‘live’ class, e.g. students must mute microphones, turn off cameras, use chat function to ask a relevant question etc.)

· Only the teacher may turn on a student’s microphone when they are invited to contribute and the student’s microphone will be turned off again, once the student’s contribution to the discussion is finished.

· Please note, the messaging/chat function should only be used for questions/discussion about the work and not for other unnecessary communication.

· Students should not initiate any online live classes with their teacher.

· Students should only communicate in an appropriate manner with their teacher via Classroom message or Gmail. Communications should be limited to the school day.

· Only teachers may record their classes/presentation. Student recording of a live lesson (audio / video / photographs etc.) is strictly prohibited.

· It is up to the teacher to decide if cameras (teacher or student) to be switched on. Teachers may share a Powerpoint presentation or other visual on screen, talk about and explain this content and respond verbally to questions raised by students in chat/messaging function or verbally when invited to do so by the teacher.

· The minimum numbers for any ‘live’ online classes is three students. One-to-one video lessons are not permitted.

· The recording and posting of any video lessons on to any social media platform is not permitted.

· Teachers will provide updates on engagement to parents on VSware.

· Teachers will endeavour to respond to Schoology messages from students in a timely manner, and during normal school time.

· Teachers will endeavour to respond to emails in a timely manner, and during normal school time.

· All teachers will follow normal referral and communication systems if they are concerned about a student’s engagement, wellbeing, welfare etc.

· Teachers should try to manage their day so that school work and school communication does not disrupt afternoons/evenings.

· Teachers should ensure that they look after themselves, keep themselves healthy, well and follow all the guidelines to help contain the spread of Covid-19.

Support Staff

· Our school office is contactable by email during normal school hours and every effort will be made to respond to emails in a timely manner.

· Support staff will check emails and online platforms daily and will continue to support students as directed by school management.

· Support staff may engage in online CPD and any other reasonable work as requested by school management.

· All staff will follow correct policies and procedures for all online activity including GDPR.

· All staff should ensure that they look after themselves, keep themselves healthy, well and follow all the guidelines to help contain the spread of Covid-19


Portmarnock Community School's own mobile devices

Portmarnock Community School may provide students with mobile computers, digital recorders or other devices to promote learning both inside and outside of the school. Students should abide by the same expected use policies, when using school devices off the school network, as on the school network.

Students are expected to treat these devices with respect. They should report any loss, damage, or malfunction to their teacher staff immediately. Students may be financially accountable for any damage resulting from negligence or misuse. Use of school-issued mobile devices will be monitored.
Mobile devices in the possession of Portmarnock Community School students Students may use personally-owned devices (e.g. laptops, tablets-computers, digital
cameras, and smart-phones) for educational purposes, if allowed by their classroom teacher.

Appropriate online behaviour and adherence to the expected use policy should always be used.

 Portmarnock Community School Security

Students are expected to take reasonable safeguards against the transmission of security threats over the school network. This includes not opening or distributing infected files or programmes and not opening files or programmes of unknown or untrusted origin.

Use common sense if you think a website does not look right. Inform your teacher. Think twice before you click on anything you feel is not right

If you believe a computer or mobile device you are using might be infected with a virus, please alert your teacher.
Do not attempt to remove the virus yourself or download any programmes to help remove the virus. Students should not download or attempt to download or run .exe programmes over the school network or onto school resources. You may be able to download other file types, such as images of videos

For the security of our network, download such files only from reputable sit es, and only for educational purposes.

 Netiguette

Netiquette may be defined as appropriate social behaviour over computer networks and in particular in the online environment. To this end

· Students should always use the Internet, network resources, and online sites in a courteous and respectful manner

· Students should also recognise that among the valuable content online is unverified, incorrect, or inappropriate content. Students should use trusted sources when conducting research via the Internet

· Students should not post anything online that they wouldn't want parents, teachers, or future colleges or employers to see. Once something is online, it is out there - and can sometimes be shared and spread in ways you never intended

· More detailed examples of expected use and unacceptable use are given in Appendices One and Two.

 Plagiarism

· Students should not plagiarise content (copy or use as your own without citing the original creator), including words or images, from the Internet

· Students should not take credit for things they didn't create themselves, or misrepresent themselves as an author or creator of something found online. Research conducted via the Internet should be appropriately cited, giving credit to the original author

· The school may check for plagiarism using online tools as are available for such purposes

· The school will encourage students who create original content to claim ownership of it using a Creative Commons licence.

 Personal Safety

If you see a message, comment, image, or anything else online that makes you concerned for your personal safety, bring it to the immediate attention of

· A teacher if you are at school

· A parent/ guardian if you are at home

· Students should never share personal information about themselves or others, including phone numbers, addresses, PPS numbers and birth-dates over the Internet without adult permission

· Students should never agree to meet someone they meet online in real life without parental permission.

 Cyber-bullying

Harassing, flaming, denigrating, impersonating, outing, tricking, excluding and cyber stalking are all examples of cyber-bullying

· Such bullying will not be tolerated in Portmarnock Community School

Don't be mean. Don't send emails or post comments or photos with the intent of scaring, hurting, or intimidating someone else

· Engaging in any online activities intended to harm (physically or emotionally) another person, will result in severe disciplinary action and loss of privileges

· In some cases, cyber-bullying is a crime

· Remember that your activities are monitored and retained

· The school will support students, teachers and parents in dealing with cyber bullying. Portmarnock Community School is committed to the Child Protection Procedures for Primary and Post-Primary Schools (Circular 0065/2011) and will act as required by the Department of Education and Skills, the Department of Children and Youth Affairs, the Department of Justice and Equality and the Health Service Executive.


 Violations of this Expected Use Policy

Violations of this policy in Portmarnock Community School may have disciplinary repercussions, including:

Suspension of network and computer privileges Notification to parents in most cases
· Detention
· Suspension from school and/or school-related activities
· Expulsion
· Legal action and/or prosecution


 Added in November 2017 re JCT changes

PRIVACY NOTICE - Junior Cycle Profile of Achievement Award For the information of parents/guardians of students who will receive a Junior Cycle Profile of Achievement (JCPA) award in 2017.

Introduction: It is required by data protection law that before schools commence processing of any personal data a school must first bring a privacy notice on how the student's personal data will be processed to the attention of parents/guardians. This privacy notice relates to those students who have undertaken Junior Cycle at Level 3 of the National Qualifications

Framework i.e. those students who have undertaken Junior Cycle State Examinations. Process one of the functions of the Department of Education and Skills is to provide support services to recognised schools.

In recent years the Department has developed the Post-Primary Online Database (PPOD) to assist schools in recording and processing details of students enrolled in post-primary schools.

This document sets out the information in relation to how students' personal data held on the Department's Post-Primary Online Database (PPODl) will be used to produce the Junior Cycle Profile of Achievement (JCPA). The JCPA will replace the Junior Certificate award from 2017. The JCPA will be awarded by the school to the student for the first time in late 2017. This notice relates to those students who sat Junior Cycle State Examinations (National Framework of Qualifications Level 3) in June 2017.

Schools will be enabled to record additional student data, see Appendix A, on P-POD for the purpose of producing a Junior Cycle Profile of Achievement (JCPA) for each of their students who completes the Junior Cycle. This approach enables a. schools to record on PPOD in advance of the Junior Cycle/Certificate State examination

A. The subjects, short courses and Priority Learning Units (PLUs) that a student is undertaking
B. The State Examinations Commission (SEC) will provide state examinations final results electronically to the Department of Education and Skills for upload to PPOD and association of these results with each student.
C. Department of Education and Skills to provide the JCPAs electronically to schools for each student.
D. Schools to complete the 'other areas of learning' section of the JCPA for each student and deliver the award to students.

The 'other areas of learning' section of the JCPA allows the school to report on other learning experiences and events that the student has participated in outside the formal timetabled curriculum. The data entered at school level for 'other areas of learning' will not be stored on the Department's database. Following production of the JCPA for each student the school will retain a copy of the full JCPA for each student.

· Once JCPAs are produced the data will be anonymised by the Department of Education & Skills and used in statistical analysis. No identifiable individual data is used by the Department

· Only a small number of staff within the Department of Education & Skills has access to the personal data and then solely to provide technical support to your school when it is using PPOD.

· Student data as set out in Appendix A will not be shared with anyone else other than another post-primary school in which the student enrolls.

· Pursuant to Section 3 and Section 4 of the Data Protection Acts, you may access your personal data and request a copy of your data held on PPOD by contacting your school , or if you are a former student by contacting the Department of Education & Skills

· Under data protection law you may object to the processing of your data or seek to have the data corrected

· More detail on use of personal data by the Department is contained in the FAQ on PPOD available on
 https://www.education.ie/en/TheDepartment/DataProtection/FAQ.html

· The Department of Education & Skills Data Controller for PPOD is the Principal Officer in the Parents, Learners and Database Section within the Department who can be contacted by emailing p-podhelpdesk@education.gov.ie

The Data Protection Officer for the Department may be contacted by e-mailing gdpr@education.gov.ie

Appendix 1: Examples of Expected Use:


I will:


· Use school technologies for school-related activities and research.

· Follow the same guidelines for respectful, responsible behaviour online that I am expected to follow offline.

· Treat school resources carefully, and alert teachers if there is any problem with their operation.

· Encourage positive, constructive discussion if allowed to use communicative or collaborative technologies.

· Alert a teacher if I see threatening/bullying, inappropriate, or harmful content (e.g. images, messages, and postings) online.

· 	Use school technologies at appropriate times, in approved places, for educational pursuits only.

· Cite sources when using online sites and resources for research; ensure there is no copyright infringement.
· Recognise that use of school technologies is a privilege and treat it as such.

· Be cautious to protect the safety of myself and others.

· Help to protect the security of school resources.
· This is not intended to be an exhaustive list. Students should use their own good judgment when using school technologies.


Appendix 2: Examples of Unacceptable Use


I will not:

· Use school technologies in a way that could be personally or physically harmful to myself or others.

· Search inappropriate images or content.

· Engage in cyber-bullying, harassment, or disrespectful conduct toward others.

· Try to find ways to circumvent the school's safety measures and filtering tools.

· Use school technologies to send spam or chain mail.

· Plagiarise content (copy, use as their own, without citing the original creator) I find online.

· Post personally-identifying information, about myself or others.

· Agree to meet someone I meet online in real life.

· Use language online that would be unacceptable in the classroom.

· 	Use school technologies for illegal activities or to pursue information on such activities.

· Attempt to access sites, servers, accounts, or content that isn't intended for my use.

· This is not intended to be an exhaustive list. Students should use their own good judgment when using school technologies.

· 	Please note that “ICT and Social Media Acceptable Use Policy" is published using a Creative Commons Licence (details below). Note also that it is an evolving document that will change over time.

 


[image: ]


 Acceptance of the Portmarnock Community School ICT and Social Media Expected Use Policy


I have read and understood this Expected Use Policy and agree to abide by it:


(Student's Name)


(Student’s Signature)


(Date)


I have r ead and discussed this Expected Use Policy with my child:


(Parent/ Guardian's Name)


(Parent/ Guardian's Signature)


(Date)

If you do not wish for your child's photograph to appear on the Portmarnock Community School website and/or social media platforms, please complete and sign the section overleaf.

I do not wish my child's photo to appear on the school website and/or social media platforms:


(Parent/ Guardian's Name)


(Parent/ Guardian's Signature)


(Date)


 Please note:

Portmarnock Community School uses its website to promote and support various activities that take place in the school. We have done this successfully for many years without incident.

If you do not want your child's photo on the schools website we will make every effort that it does not appear.

This can be challenging with team and collective events. If we inadvertently place a picture on the site we will take it down as quickly as possible.
image1.jpeg


