[image: image1.jpg]N\

/1y N

E-SAFETY:

PROTECTING SCHOOL STAFF

NUT GUIDANCE FOR MEMBERS

This document provides a brief guide on how to stay ‘Cybersafe’.

E-Safety is a key issue for all schools as it can pervade all aspects of school life. Staff in schools, as well as pupils, may become targets of ‘cyberbullying’. Cyberbullying is a whole school community issue. It takes place when an individual or group of people use technology such as the internet, mobile phones, e-mail, chat rooms, or social networking sites to bully, threaten or embarrass their victim. It is important that schools make it clear that bullying including cyberbullying of staff is unacceptable.

The following information provides the ‘do’s and don’ts’ on how to stay ‘Cybersafe’, taking into account the unique position that a teacher has in the school and wider community:

Teachers should
•
not post information and photos about yourself, or school-related matters, publicly that you wouldn’t want employers, colleagues, pupils or parents to see;

•
not leave a computer logged in when you are away from your desk and keep passwords secret and protect access to accounts;

•
not befriend pupils or other members of the school community on social networking sites. (You should consider carefully the implications of befriending parents or ex-pupils and let school management know if you decide to do this.);

•
keep personal phone numbers private and not use your own mobile phones to contact pupils or parents;

•
use a school mobile phone when on a school trip;

•
keep a record of your phone’s unique International Mobile Equipment Identity (IMEI) number, keep phones secure while on school premises and report thefts to the police and mobile operator as soon as possible;

•
ensure that school rules regarding the use of technologies are consistently enforced;

•
not personally retaliate to any incident;

•
report any incident to the appropriate member of staff in a timely manner (usually a member of the senior management team tasked with overseeing and managing the recording, investigation and resolution of cyberbullying incidents);

•
keep any evidence of an incident, for example by not deleting text messages or e-mails and by taking a screen capture of material, including the URL or web address;

•
use school e-mail address only for work purposes;

•
be aware that if you access any personal web-based e-mail accounts via their school network, that these may be subject to the school’s internet protocol which could include monitoring and surveillance;

•
request assurances from management that any e-mails marked ‘personal’ and/or ‘union business’ will not be read without their prior consent.

Useful Resources

Most social networks have reporting mechanisms in place to report content which breaches their terms. If the person responsible has not been identified, or does not respond to requests to take down the material the staff member should use the tools on the social networking site directly to make a report. Some service providers will not accept complaints lodged by a third party. In cases of mobile phone abuse, where the person being bullied is receiving malicious calls and messages, the account holder will need to contact the provider directly.

Before you contact a service provider, it is important to be clear about where the content is, for example by taking a screen shot of the material that includes the web address. If you are requesting they take down material that is not illegal, be clear to point out how it breaks the site’s terms and conditions. Where the material is suspected to be illegal you should contact the police directly.

Contact details for social networking sites

The UK Safer Internet Centre works with the social networking sites to disseminate their safety and reporting tools. Advice can be found here http://www.saferinternet.org.uk/advice-and-resources/parents-and-carers/safety-tools-on-online-services

	Facebook

Read Facebook's rules

Report to Facebook
Facebook Safety Centre
	YouTube

Read YouTube's rules
Report to YouTube
YouTube Safety Centre

	Instagram

Read Instagram's rules
Report to Instagram
Instagram Safety Centre
	Twitter

Read Twitter's rules
Reporting to Twitter

	Vine

Read Vine's rules
Contacting Vine and reporting
	Kik Messenger

Read Kik's rules
Reporting to Kik
Kik Help Centre

	Ask.fm

Read Ask.fm's 'terms of service'
Read Ask.fm's safety tips
Reporting on Ask.fm:

You do not need to be logged into the site (i.e. a user) to report.

When you move your mouse over any post on someone else’s profile, you will see an option to like the post and also a drop down arrow which allows you to report the post.
	Tumblr

Read Tumblr's rules
Report to Tumblr by email
If you email Tumblr take a screen shot as evidence and attach it to your email

Mobile phones

All UK mobile phone providers have malicious or nuisance call, text or picture message centres set up and have procedures in place to deal with such instances. They can help you to change the number of the person being bullied if necessary. It is not always possible for operators to block particular numbers from contacting the person being bullied, but many phones, such as IPhones allow users to block phone numbers.

If you want to prosecute the individual contact the police. If a bully is making direct threats which you feel constitute a real danger, phone 999. If there isn’t an immediate danger, then contact the non-emergency number 101. The mobile provider can work closely with the police and can usually trace malicious calls for them.
Contact details for service providers:

	Service provider
	From your mobile
	Pay as you go
	Pay monthly contracts

	O2
	202 (pay monthly)

4445 (pay as you go)
	03448 090 222
	03448 090 020

	Vodaphone:
	191
	08700 776 655
	08700 700 191

	3
	333
	08707 330 333
	08707 330 333

	EE (Orange and T Mobile)
	150
	07953 966 250
	07953 966 250

	Virgin
	789
	0345 6000 789
	0345 6000 789

	BT
	
	08000 328 751
	08000 328 751

Further Advice
Further and more detailed guidance is available at http://www.teachers.org.uk/node/12092. Members are encouraged to contact the NUT AdviceLine on 020 3006-6266 or email nutadviceline@nut.org.uk should you be affected by any e-safety issues.
