[image: image1.jpg]

Social Media Policy[image: image2.jpg]

1
INTRODUCTION

1.1
The internet provides a range of social media tools that allow users to interact with one another; current common examples include social networking sites such as Facebook, Twitter and Wikipedia.

1.2
While recognising the benefits of these media for new opportunities for communication, this policy set out the principles that Forge Integrated Primary School staff and associates 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 and that the confidentiality of pupils and other staff and the reputation of the school is safeguarded.

2
SCOPE

2.1
This policy applies to Forge Integrated Primary School’s governing body, all teaching and other staff, 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 staff’s personal use of social media in relation to interaction with any persons associated with the school as well as the use of social media for official school purposes; including sites hosted and maintained on behalf of the school.

2.3
This policy applies to personal webspace such as social networking sites (for example Facebook, MySpace), blogs, mircoblogs such as Twitter, chatrooms, forums, podcasts, open access online encyclopaedias such as Wikipedia, and content sharing sites such as flickr and YouTube. The internet is a 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
Staff should be aware that disclosure of confidential and commercially or politically sensitive information on social media is likely to be a breach of a number of laws and professional codes of conduct.

· 3.2
Staff members should also be aware that other laws relating to libel, defamation, harassment and copyright may apply to information posted on social media.

4
RELATED POLICIES

4.1
This policy should be read in conjunction with the following school policies:

· Forge Integrated Primary School Code of Conduct for Staff & Volunteers

· Forge Integrated Primary School Internet Use Policy

· Forge on Facebook Policy

5
PRINCIPLES – BE PROFESSIONAL, RESPONSIBLE AND RESPECTFUL

5.1
Staff should be aware of the need to keep personal and professional lives separate and avoid situations where there is a conflict of interests

5.2
Staff should be aware that what they publish on Social Media may be taken as published in the same way as publishing through other media. The publishing of content that is inappropriate, offensive, or likely to bring the staff member and/or the school into disrepute may lead to the school having to take appropriate action.
5.3
While staff are entitled to express their personal views in a fair and polite way through their own personal web space they should not represent personal views as those of Forge Integrated Primary School.

5.4
You must not discuss personal information about pupils, Forge Integrated Primary School staff and/or other professionals you interact with as part of your job on social media.

5.5
Staff must not use social media and the internet in any way to comment on or defame pupils, their family members, colleagues, other professionals.
5.6
You must be accurate, fair and transparent when creating or altering online sources of information on behalf of Forge Integrated Primary School.

6
PERSONAL USE OF SOCIAL MEDIA

6.1
Staff members should be cautious in identifying themselves as employees of Forge Integrated Primary School in their personal webspace. To do so may allow information on these sites to be linked with the school and may compromise your privacy, or the privacy of other staff members, particularly those involved in providing sensitive frontline services.

6.2

Staff members must not have contact through any personal social medium with any pupil from Forge Integrated Primary School, or any other school pupil that has become known to them through their position as a school employee unless the pupils are family members.

6.3

Staff members should 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.

6.4
Staff members must decline ‘friend requests’ from pupils they receive in their

personal social media accounts.

6.5
On leaving Forge Integrated Primary School’s service, staff members must not contact 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.

6.6
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 school corporate information must not be discussed on their personal webspace.

6.7
Photographs, videos or any other types of image of pupils and their families taken in school must not be published by staff on personal webspace*. Such images should only appear on the school’s official Website, Facebook page or Blog in accordance with the School’s Consent for Photographs Policy and for children for whom permission has been gained.

* The exception to this is that in acting as a manager or administrator for the school’s Facebook site authorised staff have to access the School’s page through their personal Facebook account. This is a requirement from Facebook in order to be able to identify and hold accountable those individuals who are publishing information on behalf of the organisation.

Forge Integrated Primary School logos or brands must not be published on personal webspace without express permission from the school.
6.8
Staff are advised to exercise caution and maturity when inviting work colleagues to be ‘friends’ in personal social networking sites. Respect the right of colleagues to have a personal life which is separate from work relationships. Not all colleagues will want co-workers to have access to their personal information on social media and this must be respected and should not cause offence.

6.9
Staff members are strongly advised to ensure that they set the privacy levels of their personal sites as strictly as they can to protect their own privacy and that of others whose personal information or activities may be exposed publicly through poor privacy on a ‘friend’s’ part.

7
USING SOCIAL MEDIA ON BEHALF OF Forge Integrated Primary School

7.1
Staff members can only use official school sites for communicating information that is relevant to the work of the school and that is of interest, use and relevance to parents, pupils and colleagues.

7.2
There must be a strong pedagogical or business reason for creating official school
sites.

7.3
Official school 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
Forge Integrated Primary School monitors usage of its internet and email services without prior notification or authorisation from users.

8.2
Users of Forge Integrated Primary School email and internet services should have no expectation of
privacy in anything they create, store, send or receive using the school’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 relevant Disciplinary Policy and Procedures.

[image: image2.jpg]