Reviewed August 2022
Reviewed August 2022

[image: image1.png]East Sussex
County Council

A

CONTENTS

 PAGE

1
Introduction

2

2
Scope

2

3
Legal framework

2

4
Related policies

3

5
Principles – be professional, responsible and respectful

3

6
Personal use of social media

4

7
Using social media on behalf of Belgrave School

5

8
Monitoring of internet use
6
9
Breaches of policy
6
Appendix A: Requirements for creating social media sites on behalf of
 Belgrave School

7
Appendix B: Social Media Site Creation Approval Form

11

1
INTRODUCTION
1.1
The internet provides a range of social media tools that allow users to interact with one another, for example from rediscovering friends on social networking sites such as Facebook to keeping up with other people’s lives on Twitter and maintaining pages on internet encyclopaedias such as Wikipedia.
1.2
While recognising the benefits of these media for new opportunities for communication, this policy sets out the principles that Belgrave School staff and contractors are expected to follow when using social media.
1.3
It is crucial that pupils, parents and the public at large have confidence in the school’s decisions and services. The principles set out in this policy are designed to ensure that staff members use social media responsibly so that confidentiality of pupils and other staff and the reputation of the centre are safeguarded.
1.4
Staff members must be conscious at all times of the need to keep their personal and professional lives separate.

2
SCOPE
2.1
This policy applies to Belgrave School governing body, all teaching and other staff, whether employed directly by the centre, external contractors providing services on behalf of the school, teacher trainees and other trainees, volunteers and other individuals who work for or provide services on behalf of the school. These individuals are collectively referred to as ‘staff members’ in this policy.
2.2
This policy covers the personal use of social media as well as the use of social media for official schoolpurposes.

2.3
This policy applies to personal webspace such as social networking sites (for example Facebook, MySpace), blogs, microblogs such as Twitter, chatrooms, forums, podcasts, open-access online encyclopaedias such as Wikipedia, social bookmarking sites such as del.icio.us and content sharing sites such as Flickr and YouTube. The internet is fast moving technology and it is impossible to cover all circumstances or emerging media - the principles set out in this policy must be followed irrespective of the medium.

3
LEGAL FRAMEWORK
3.1
Belgrave School is committed to ensuring that all staff members provide confidential services that meet the highest standards. All individuals working on behalf of the centre are bound by a legal duty of confidence and other laws to protect the confidential information they have access to during the course of their work. Disclosure of confidential information on social media is likely to be a breach of a number of laws and professional codes of conduct, including:

· the Human Rights Act 1998

· Common law duty of confidentiality

· General Data Protection Regulation (GDPR), May 2018.
3.2
Confidential information includes, but is not limited to:

· Person-identifiable information, e.g. pupil and employee records protected by the General Data Protection Regulation (GDPR), May 2018.
· Information divulged in the expectation of confidentiality

· Centre or County Council business or corporate records containing organisationally or publicly sensitive information

· Any commercially sensitive information such as information relating to commercial proposals or current negotiations, and

· Politically sensitive information.

3.3
Staff members should also be aware that other laws relating to libel, defamation, harassment and copyright may apply to information posted on social media, including:

· Libel Act 1843

· Defamation Acts 1952 and 1996

· Protection from Harassment Act 1997

· Criminal Justice and Public Order Act 1994

· Malicious Communications Act 1998

· Communications Act 2003, and

· Copyright, Designs and Patents Act 1988.

3.4
Belgrave School could be held vicariously responsible for acts of their employees in the course of their employment. For example, staff members who harass co-workers online or who engage in cyberbullying or discrimination on the grounds of race, sex, disability, etc or who defame a third party while at work may render Belgrave School liable to the injured party.
4
PRINCIPLES – BE PROFESSIONAL, RESPONSIBLE AND RESPECTFUL
5.1
 You must be conscious at all times of the need to keep your personal and professional lives separate. You should not put yourself in a position where there is a conflict between your work for the centre and your personal interests.
5.2
 You must not engage in activities involving social media which might bring Belgrave School into disrepute.

5.3
 You must not represent your personal views as those of Belgrave School or on any social medium.
5.4
 You must not discuss personal information about pupils, Belgrave School or other professionals you interact with as part of your job on social media.
5.5
You must not use social media and the internet in any way to attack, insult, abuse or
defame pupils, their family members, colleagues, other professionals, other
organisations, or Belgrave School.
5.6
You must be accurate, fair and transparent when creating or altering online sources of information on behalf of Belgrave School.

6
PERSONAL USE OF SOCIAL MEDIA
6.1
Staff members must not identify themselves as employees of Belgrave School or service providers for the centre in their personal webspace. This is to prevent information on these sites from being linked with the centre and the local authority and to safeguard the privacy of staff members, particularly those involved in providing sensitive services.
6.2
Staff members must not have contact through any personal social medium with any pupil, whether from Belgrave School or any other school unless the pupils are family members or close family friends.
6.3 Belgrave School does not expect staff members to discontinue contact with their family members via personal social media once the centre starts providing services for them. However, any information staff members obtain in the course of their employment must not be used for personal gain nor be passed on to others who may use it in such a way.
6.4 Staff members must not have any contact with pupils’ family members through personal social media if that contact is likely to constitute a conflict of interest or call into question their objectivity.

6.5 If staff members wish to communicate with pupils through social media sites or to enable pupils to keep in touch with one another, they can only do so with the approval of the centre and through official centre sites created according to the requirements specified in section 7 and Appendix A.

6.6
Staff members must decline ‘friend requests’ from pupils they receive in their personal social media accounts. Instead, if they receive such requests from pupils who are not family members, they must discuss these in general terms in class and signpost pupils to become ‘friends’ of the official centre site.

6.7 On leaving Belgrave School’s service, staff members must not contact Belgrave School’s pupils by means of personal social media sites. Similarly, staff members must not contact pupils from their former schools by means of personal social media.
6.8
Information staff members have access to as part of their employment, including personal information about pupils and their family members, colleagues and other parties and corporate information must not be discussed on their personal webspace.

6.9
Photographs, videos or any other types of an image of pupils and their families or images depicting staff members wearing clothing with logos not be published on personal webspace.
6.10
School contact details must not be used for setting up personal social media accounts or to communicate through such media.

6.11
Staff members must not edit open access online encyclopaedias such as Wikipedia in a personal capacity at work. This is because the source of the correction will be recorded as the employer’s IP address and the intervention will, therefore, appear as if it comes from the employer itself.
6.12 Belgrave School logos must not be used or published on personal webspace.

6.13
Staff members are expected to devote their contracted hours of work to their professional duties and, in practice, personal use of the internet should not be on the centre s time.
6.14
Staff members are strongly advised to ensure that they set the privacy levels of their personal sites as strictly as they can and to opt-out of public listings on social networking sites to protect their own privacy. Staff members should keep their passwords confidential, change them often and be careful about what is posted online; it is not safe to reveal home addresses, telephone numbers and other personal information. It is a good idea to use a separate email address just for social networking so that any other contact details are not given away.
7
USING SOCIAL MEDIA ON BEHALF OF Belgrave School
7.1
Staff members can only use official centre sites for communicating with pupils or to enable pupils to communicate with one another.
7.2
There must be a strong pedagogical or business reason for creating official centre sites to communicate with pupils or others. Staff must not create sites for trivial reasons which could expose the centre to unwelcome publicity or cause reputational damage.

7.3
Official centre sites must be created only according to the requirements specified in
Appendix A of this Policy. Sites created must not breach the terms and conditions of social media service providers, particularly with regard to minimum age requirements.

7.4
Staff members must at all times act in the best interests of children and young people when creating, participating in or contributing content to social media sites.
8
MONITORING OF INTERNET USE

8.1
Belgrave School monitors the usage of its internet and email services without prior notification or authorisation from users.

8.2
Users of Belgrave School email and internet services should have no expectation of privacy in anything they create, store, send or receive using the centre’s ICT system.

9
BREACHES OF THE POLICY

9.1
Any breach of this policy may lead to disciplinary action being taken against the staff member/s involved in line with Belgrave School’s Disciplinary Policy and Procedure.

9.2
A breach of this policy leading to breaches of confidentiality, or defamation or damage to the reputation of Belgrave School or the local authority or any illegal acts or acts that render Belgrave School liable to third parties may result in disciplinary action or dismissal.

APPENDIX A

Requirements for creating social media sites on behalf of Belgrave School
A.1
CREATION OF SITES
A.1.1
Staff members participating in social media for work purposes are expected to demonstrate the same high standards of behaviour as when using other media.
A.1.2
Prior to creating a site, careful consideration must be given to the purposes for using social media and whether the overall investment is likely to be worthwhile for achieving the proposed outcome. Any proposals must be discussed and agreed by the headteacher.

A.1.3
The proposed audience and level of interactive engagement with the site, for example, whether pupils, staff or members of the public will be able to contribute content to the site, must be discussed with the headteacher.
A.1.4
Staff members must consider how much time and effort they are willing to commit to the proposed site. They should be aware that maintaining a site is not a one-off task but involves a considerable time commitment.

A.1.5
The headteacher must take overall responsibility to ensure that enough resources are provided to keep the site refreshed and relevant. It is important that enough staff members are trained and are able to maintain and moderate a site in case of staff absences or turnover.

A.1.6
There must be a careful exit strategy and a clear plan from the outset about how long the site will last. It must not be neglected, creating a potential risk to the School’s brand and image.

A.1.7
Consideration must also be given to how the success of the site will be evaluated to assess whether the site has achieved the proposed objectives.

A.2
CHILDREN AND YOUNG PEOPLE
A.2.1 When creating social media sites for children and young people and communicating with them using such sites, staff members must at all times be conscious of their responsibilities; staff must always act in the best interests of children and young people.

A.2.2 When creating sites for children and young people, staff members must be alert to the risks to which young people can be exposed. Young people’s technical knowledge may far exceed their social skills and awareness – they may post sensitive personal information about themselves, treat online ‘friends’ as real friends, be targets for ‘grooming’ or become victims of cyberbullying.

A.2.3 If children and young people disclose information or display behaviour or are exposed to information or behaviour on these sites that raise safeguarding or other concerns, appropriate authorities must be informed immediately. Failure to do so could expose vulnerable young people to the risk of harm.

A.2.4 Staff members must ensure that the sites they create or contribute to for work purposes conform to the Good Practice Guidance for the Providers of Social

Networking and Other User Interactive Services (Home Office Task Force on Child Protection on the Internet, 2008; UK Council for Child Internet Safety 2010)

A.2.5 Staff members must also ensure that the webspace they create on third party sites comply with the site owner’s minimum age requirements (this is often set at 13 years). Staff members must also consider the ramifications and possibilities of children under the minimum age gaining access to the site.

A.2.6 Care must be taken to ensure that content is suitable for the target age group and contributors or ‘friends’ to the site are vetted.

A.2.7 Careful thought must be given to the profile of young people when considering creating sites for them. For example, the internet may not be the best medium to communicate with our pupils. It may not be possible to maintain confidentiality, particularly on third-party-hosted sites such as social networking sites, where privacy settings may not be strong enough to prevent breaches of confidentiality, however inadvertent. If in doubt, you must seek advice from the headteacher.

A.3
APPROVAL FOR CREATION OF OR PARTICIPATION IN WEBSPACE
A.3.1
Belgrave School social media sites can be created only by or on behalf of the centre. Site administrators and moderators must be Belgrave School employees or other authorised people.

A.3.2
Approval for creation of sites for work purposes, whether hosted by the centre or hosted by a third party such as a social networking site, must be obtained from the headteacher.

A.3.3
Approval for participating, on behalf of Belgrave School, on sites created by third parties must be obtained from the headteacher.
A.3.4
Content contributed to own or third-party hosted sites must be discussed with and
approved by the headteacher

A.3.5
The headteacher must be consulted about the purpose of the proposed site and its content.

A.3.6
Staff must complete the Social Media Site Creation Approval Form (Appendix B) and forward it to the headteacher.

A.3.7
Be aware that the content or site may attract media attention. All media enquiries must be forwarded to the headteacher (or appropriate manager) immediately. Staff members must not communicate with the media without the advice or approval of the headteacher.
A.4
CONTENT OF WEBSPACE
A.4.1
Belgrave School’s-hosted sites must have clearly expressed and publicised Terms of Use and House Rules. Third-party hosted sites used for work purposes must have Terms of Use and House Rules that conform to the centre’s standards of professional conduct and service.

A.4.2
Staff members must not disclose information, make commitments or engage in activities on behalf of Belgrave School.

A.4.3
Information provided must be worthwhile and accurate; remember what is
published on the site will reflect on the centre’s image reputation and services.

A.4.4
Stay within the law and be aware that child protection, privacy, data protection, libel,
defamation, harassment and copyright law may apply to the content of social media.

A.4.5
Staff members must respect their audience and be sensitive in the tone of language used and when discussing topics that others may find controversial or objectionable.

A.4.6
Permission must be sought from the relevant people before citing or referencing their work or referencing service providers, partners or other agencies.

A.4.7
Belgrave School’s-hosted sites must always include the centre logo to ensure transparency and confidence in the site. The logo should, where possible, link back to the relevant page on the centre website.

A.4.8
Staff members participating in Belgrave School-hosted or other approved sites must identify who they are. They must disclose their positions within the centre on these sites.

A.4.9
Staff members must never give out their personal information such as home contact details or home email addresses on these sites.

A.4.10
Personal opinions should not be expressed on official sites.

A.5
CONTRIBUTORS AND MODERATION OF CONTENT
A.5.1 Careful consideration must be given to the level of engagement of contributors – for example, whether users will be able to add their own text or comments or upload images.

A.5.2 Sites created for and contributed to by pupils must have the strongest privacy settings to prevent breaches of confidentiality. Pupils and other participants in sites must not be able to be identified.

A.5.3 The content and postings in Belgrave School-hosted sites must be moderated. Moderation is the responsibility of the team that sets up or initiates the site.

A.5.4 The team must designate at least two approved Administrators whose role it is to review and moderate the content, including not posting or removal of comments which breach the Terms of Use and House Rules. It is important that there are enough approved moderators to provide cover during leave and absences so that the site continues to be moderated.

A.5.5 For third-party-hosted sites such as social networking sites used for work purposes, the responsibility for protection and intervention lies first with the host site itself. However, different sites may have different models of intervention and it is ultimately the responsibility of the staff member creating the site to plan for and implement the additional intervention, for example in the case of content raising child safeguarding concerns or comments likely to cause offence.
A.5.6 Behaviour likely to cause extreme offence, for example, racist or homophobic insults, or likely to put a young person or adult at risk of harm must never be tolerated. Such comments must never be posted or removed immediately and appropriate authorities, for example, the Police or Child Exploitation and Online Protection Centre (CEOP), informed in the case of illegal content or behaviour.

A.5.7 Outsiders from the school are not allowed to become a friend of the site and the site should be limited to adults who have undergone appropriate security checks.
A.5.8 Any proposal to use social media to advertise for contributors to sites must be approved by the headteacher.

A.5.9 Approval must also be obtained from the headteacher to make an external organisation a ‘friend’ of the site.

APPENDIX B
Belgrave School
Social Media Site Creation Approval Form

Use of social media on behalf of Belgrave School must be approved prior to setting up sites.

Please complete this form and forward it to the headteacher.

.
	

	Name
	     

	Position in School
	     

	PURPOSE OF SETTING UP SOCIAL MEDIA SITE
(please describe why you want to set up this site and the content of the site)

	What are the aims you propose to achieve by setting up this site?

What is the proposed content of the site?

	     

	PROPOSED AUDIENCE OF THE SITE
Please tick all that apply.

	 FORMCHECKBOX
 Pupils of Belgrave School (provide age range)
 FORMCHECKBOX
 Belgrave School staff
 FORMCHECKBOX
 Pupils’ family members

 FORMCHECKBOX
 Pupils from other schools (provide names of schools)

 FORMCHECKBOX
 External organisations

 FORMCHECKBOX
 Members of the public

 FORMCHECKBOX
 Others; please provide details      

	PROPOSED CONTRIBUTORS TO THE SITE

Please tick all that apply.

	 FORMCHECKBOX
 Pupils of Belgrave School (provide age range)

 FORMCHECKBOX
 Belgrave School staff

 FORMCHECKBOX
 Pupils’ family members

 FORMCHECKBOX
 Pupils from other schools (provide names of schools)

 FORMCHECKBOX
 External organisations

 FORMCHECKBOX
 Members of the public

 FORMCHECKBOX
 Others; please provide details      

	ADMINSTRATION OF THE SITE

	Names of administrators

(the site must have at least 2 approved administrators)
	     

	Names of moderators

(the site must have at least 2 approved moderators)
	     

	Who will vet external contributors?
	     

	Who will host the site?
	 FORMCHECKBOX
 Belgrave School

 FORMCHECKBOX
 Third party; please give host name      

	Proposed date of going live
	     

	Proposed date for site closure
	     

	How do you propose to advertise for external contributors?
	     

	If contributors include children or adults with learning disabilities how do you propose to inform and obtain consent of parents or responsible adults?
	     

	What security measures will you take to prevent unwanted or unsuitable individuals from contributing or becoming ‘friends’ of the site?
	     

	APPROVAL

(approval from relevant people must be obtained before the site can be created. The relevant managers must read this form and complete the information below before final approval can be given by the headteacher).

	Line Manager

I approve the aims and content of the proposed site.
	Name
	     

	
	Signature
	

	
	Date
	     

	Communications Manager

I approve the aims and content of the proposed site and the use of centre brand and logo.
	Name
	     

	
	Signature
	

	
	Date
	     

	Headteacher

	Name
	     

	
	Signature
	

	
	Date
	     

Belgrave School

Social Media Policy

Ratification

Role�
Name�
Date�
�
Proprietor�
Pat Jones�
1st September 2022�
�
Head Teacher�
Jonathan Skinner�
1st September 2022�
�

Page 1

PAGE

Page 12

V2.3 – 28.10.2011

