
- 2 -

Leck St Peter’s CE Primary School

Internet Access Policy

This policy outlines our purpose in providing e-mail facilities and access to the internet and it explains how we are aiming to avoid the potential problems that unrestricted internet access could give rise to.

Ensuring internet access is appropriate and safe

In common with other media such as magazines, books and video, some material available on the internet is unsuitable for pupils.  We shall take every practical measure to ensure that children do not encounter upsetting, offensive or otherwise inappropriate material on the internet. The following key measures have been adopted to help ensure that our pupils are not exposed to unsuitable material:

· our internet access is purchased from Lancashire County Council which provides a service designed for pupils including a "firewall" filtering system intended to prevent access to material inappropriate for children;

· children using the internet will normally be working in the classroom during lesson time and will be in the presence of an adult (usually the class teacher) at all times;

· staff will check that the sites pre-selected for pupil use are appropriate to the age and maturity of pupils;

· staff will be particularly vigilant when pupils are undertaking their own search and will check that the children are following the agreed search plan;

· pupils will be taught to use e-mail and the internet responsibly in order to reduce the risk to themselves and others;

· our Rules for Responsible Internet Use will be posted near computer systems in classrooms and on the browser homepage; 

· the ICT Subject Leader , through the IT Technician, will ensure that occasional checks are made on files to monitor compliance with the school's Internet Access Policy;

It is the experience of other schools that the above measures have been highly effective. However, due to the international scale and linked nature of information available via the internet, it is not possible to guarantee that particular types of material will never appear on a computer screen.  Neither the school nor Lancashire County Council can accept liability for the material accessed, or any consequences thereof.
A most important element of our Rules of Responsible Internet Use is that pupils will be taught to tell a teacher immediately if they encounter any material that makes them feel uncomfortable. 

If there is an incident in which a pupil is exposed to offensive or upsetting material the school will respond to the situation quickly. 

· If one or more pupils discover (view) inappropriate material our first priority will be to give them appropriate support. The pupil's parents/carers will be informed and given an explanation of the course of action the school has taken. The school aims to work with parents/carers and pupils to resolve any issue; 

· If staff or pupils discover unsuitable sites the ICT Subject Leader will be informed. The ICT Subject Leader will report the URL (address) and content to the Internet Service Provider and the LA.  If it is thought that the material is illegal, after consultation with the ISP and LA, the site will be referred to the Internet Watch Foundation and the police.

· The Lightspeed filter system will be amended to block the unsuitable site.

Pupils are expected to play their part in reducing the risk of viewing inappropriate material by obeying the ‘Rules of Responsible Internet Use’. If pupils abuse the privileges of access to the internet or use of e-mail facilities by failing to follow the rules they have been taught or failing to follow the agreed search plan when undertaking their own internet search, then sanctions consistent with our School Behaviour Policy will be applied. This will include informing parents/carers. Teachers may also consider whether access to the internet may be denied for a period.

The school has bought into a resource called Espresso where material is pre-loaded on to a cache box, the material is constantly updated but it is selected for educational use and is all vetted.  So Espresso can be used very safely by all children in school.

Maintaining the security of the school ICT network

We are aware that connection to the internet significantly increases the risk that a computer or a computer network may be infected by a virus or accessed by unauthorised persons.  The ICT co-ordinator will ensure that the virus protection is up-dated regularly.  

Using the internet to enhance learning

Pupils will learn how to use a web browser to use suitable web search engines.  Access to the internet is often a planned part of the curriculum that will enrich and extend learning activities and is integrated into the class schemes of work.  As in other areas of their work, we recognise that pupils learn most effectively when they are given clear objectives for internet use.

Different ways of accessing information from the internet will be used depending upon the nature of the material being accessed and the age of the pupils:

· access to the internet may be by teacher demonstration;

· pupils may access teacher-prepared materials, rather than the open internet;

· pupils may be given a suitable web page or a single web site to access;

· pupils may be provided with lists of relevant and suitable web sites which they may access;

· junior pupils may be allowed to undertake their own internet search having agreed a search plan with their teacher; pupils will be expected to observe the ‘Rules of Responsible Internet Use’ and will be informed that checks can and will be made on files held on the system and the sites they access.

Pupils accessing the internet will be supervised by an adult, normally their teacher, at all times. They will only be allowed to use the internet once they have been taught the ‘Rules of Responsible Internet Use’ and the reasons for these rules. 

Using information from the internet

We believe that, in order to use information from the internet effectively, it is important for pupils to develop an understanding of the nature of the internet and the information available on it. In particular, they should know that, unlike the school library for example, most of the information on the internet is intended for an adult audience, much of the information on the internet is not properly audited/edited and most of it is copyright.

· pupils will be taught to expect a wider range of content, both in level and in audience, than is found in the school library or on TV;

· teachers will ensure that pupils are aware of the need to validate information whenever possible before accepting it as true, and understand that this is even more important when considering information from the internet (as a non-moderated medium);

· when copying materials from the Web, pupils will be taught to observe copyright; 

· pupils will be made aware that the writer of an e-mail or the author of a web page may not be the person claimed.

Using e-mail

Pupils will learn how to use an e-mail application and be taught e-mail conventions. Pupils will begin to use e-mail to communicate with others, to request information and to share information. 
If it is considered important to email to people outside of school then it is also important that communications with persons and organisations are properly managed to ensure appropriate educational use and that the good name of the school is maintained. Therefore: 

· pupils will only be allowed to use e-mail once they have been taught the ‘Rules of Responsible Internet Use’ and the reasons for these rules. 

· pupils may send e-mail as part of planned lessons but will not be given individual e-mail accounts;  

· in-coming e-mail to pupils will not be regarded as private;

· children will have the e-mail messages they compose checked by a member of staff before sending them;

· the forwarding of chain letters will not be permitted;

Leck St Peter’s CE Primary School Web Site

Our school web site is intended to:

· provide accurate, up-to-date information about our school, both statutory and non-statutory;

· enable pupils to publish work to a high standard, for a very wide audience including pupils, parents, staff, governors, members of the local community and others;

· celebrate good work;

· provide pupils with the opportunity to publish their work on the internet;

· promote the school.

All children may provide work for publication on the school web site.  Class teachers will be responsible for ensuring that the content of the pupils' work is accurate and the quality of presentation is maintained.  The ICT Subject Leader is responsible for overseeing items for the web page.

The point of contact on the web site will be the school address, telephone number and e-mail address. We do not publish pupils’ full names on our web pages. If a photo of a child is shown then that child’s name will not be shown alongside. Children’s work will only be published with their first name when their face is not visible. Home information or individual e-mail identities will not be published. Staff will be identified by their title, first and surname unless they request otherwise. Permission will be sought from other individuals before they are referred to by name on any pages we publish on our web site.

School website address: www.leck-st-peters.lancs.sch.uk
Internet access and home/school links

Parents will be informed in our school prospectus of our ‘Rules for Responsible Internet Use’. 

Internet use in pupils' homes is rapidly increasing and some parents may be grateful for any advice/guidance that school can offer – especially with regard to safe access for children. The ICT Subject Leader is willing to offer advice and suggest alternative sources of advice on the understanding that neither they, the school nor the LA can be held responsible for the consequences of such advice. 

We will use internet technologies to enhance home / school links such as out text service and newsletters emailed to parents.

Leck St Peter’s CE Primary School

Rules for Responsible Internet Use

The school has installed computers with internet access to help our learning.  These rules will help keep us safe and help us be fair to others.

Using the computers:

· I will only access the computer system when I have permission from a teacher;

· I will not access other people's files; 

· I will not bring in USB pens or CDs from outside school and try to use them on the school computers without permission.

Using the internet:

· I will ask permission from a teacher before using the internet;

· I will report any unpleasant material to my teacher immediately because this will help protect other pupils and myself;

· I understand that the school may check my computer files and may monitor the internet sites I visit;

· I will not complete and send forms without permission from my teacher;

· I will not give my full name, my home address or telephone number when completing forms.

Using e-mail: 

· I will ask permission from a teacher before checking the e-mail;

· I will immediately report any unpleasant messages sent to me because this would help protect other pupils and myself; 

· I understand that e-mail messages I receive or send may be read by others;

· The messages I send will be polite and responsible;

· I will only e-mail people I know, or my teacher has approved;

· I will only send an e-mail when it has been checked by a teacher;

· I will not give my full name, my home address or telephone number;

· I will not use e-mail to arrange to meet someone outside school hours.

Leck St Peter’s CE Primary School

Using the Internet

We use computers and the internet as part of our daily work.  It provides a wealth of information to support our learning.  However, to ensure that we keep ourselves and others safe, I will ensure that:

· I only use the computers for school work.

· I use my own folder for saving work, and make sure that I do not access other peoples.

· I will not bring disks or pen drives in from outside school unless I have been given permission.

· I always ask permission from a member of staff before using the internet.

· I only send e-mails to people/organisations as instructed by a member of staff.  I will never send e-mails or messages without permission.

· When sending messages or e-mails, the messages I send will be polite and responsible.

· I never give my home address or telephone number, or arrange to meet someone, either by e-mail or on a web site.

· I will tell a member of staff immediately if I see unpleasant or inappropriate information on the internet.

I understand that the school may check my computer folder and may monitor the internet sites I visit.

Full name:

…………………………………………………………………………………..

Signed:

……………………………………………………………………………………

Date:


…………………………………………………………………………………..

Access granted:
…………………………………………………………………………………..

Dear Parent

Internet Access for Pupils

As part of our Computing and IT programme, we offer pupils supervised access to the Internet.  The benefits of using the Internet are numerous, including access to national and international educational resources and a facility for educational and cultural exchanges between pupils world-wide.

Pupils’ use of the Internet is very closely supervised, and their only access is via the County’s ‘Walled Garden’ which filters out inappropriate material, making it inaccessible to the children.  Sadly, however, it is not always possible to guarantee that your child will never access material that is inaccurate or potentially offensive to some people.  The school’s Internet Policy outlines clearly the benefits of Internet use by the pupils, and outlines acceptable use by both children and adults.  

Enclosed with this letter is a copy of the school’s ‘Rules for Responsible Internet Use’ together with a copy of our Internet Policy.  I would ask that you please read these, and then sign and return the form below, indicating that you are happy for your child to have access to the school Internet system.  Should you wish to discuss any aspect of Internet use please telephone me to arrange an appointment.

Yours sincerely

K Stafford-Roberts
Headteacher

​​​​​​​​​​​​​​​​​​​​​​​​​​​​​​​​​​​​​​​​​

Internet Permission Form

I have read the school’s Internet Policy and ‘Rules for Responsible Internet Use’ and give permission for my child ​​​​​​​​​​​​​​​​​​​​​​​​​​​​​​​​​​​____________________________ to use the Internet and electronic mail systems at Leck St Peter’s Primary School.  I understand that some material on the Internet may be objectionable, but that every effort is made by the school to avoid this.

Full name _______________________
Relationship _____________

Signed _________________________
Date ___________________ 

Mr K Stafford-Roberts

October 2015

