

Braunstone Community Primary
School

Social Media Policy

Statement of intent

At Braunstone Community Primary School, the safety of the children is paramount and, with that in
mind, this policy has been created in order to safeguard everyone.

We believe that the use of the Social Media such as Facebook and Twitter is an integral part of 21st
century life. As such, it is our duty to ensure that appropriate and safe use of Social Media should
be taught in school. It can also be an effective way of communicating instantly with parents and
raises the profile of all the good things that are happening in school.

Although the school currently uses its own website for information and to promote events, there may
be a time when we look to develop our social media offering as a more immediate way of
communicating with parents.

Whilst every attempt has been made to cover a wide range of situations, it is recognised that this
policy cannot cover all eventualities. There may be times when professional judgements are made
in situations not covered by this document, or whereby new or emerging technology not mentioned .
It is expected that in these circumstances staff in schools will always advise their headteachers in
the first instance.

Aims & Objectives

At Braunstone Community Primary School we aim to:

• enable children to navigate social media in a safe manner;

• promote responsible usage of social media;

• help children grow into reliable, independent and positive e-citizens.

• Set clear expectations of behaviour and/or codes of practice relevant to social networking for
educational, personal or recreational use

• Set safer working practises.

• Minimise the risk of misplaced or malicious allegations made against adults who work with
pupil

Scope

This document applies to all staff who work in Braunstone Community Primary School as adopted
by the governing body. This includes teachers, support staff, supply staff, governors, contractors
and volunteers.

Links to other policy

The policy should not be read in isolation, but in line with our other policy including E-safety, Anti-
bullying, Complaints, Grievance and Behaviour policies.

Safer Social Media Practice in Schools

What is social media?
For the purpose of this policy, social media is the term commonly used for websites which allow
people to interact with each other in some way – by sharing information, opinions, knowledge and
interests. Social networking websites such as Facebook, bebo and MySpace are perhaps the most
well-known examples of social media but the term also covers other web based services such as
blogs, video and audio podcasts, wikis, message boards, photo document and video sharing
websites such as YouTube and micro blogging services such as Twitter.

This definition of social media is not exhaustive as technology develops with new ways of
communicating advancing every day.

For the purpose of this document the terminology Social Media is not exhaustive and also applies to
the use of communication technologies such as mobile phones, cameras, PDAs / PSPs, watches or
other handheld devices and any other emerging forms of communications technologies.

Expectations of Staff

All staff must follow the procedures set down in this policy.

All staff are expected to uphold public trust and to maintain reasonable standards in their own
behaviour. This includes the use of social media sites. School staff should always maintain
appropriate professional boundaries and avoid behaviour, during their use of the internet and other
communication technologies, which might be misinterpreted by others. They should report and
record any incident with this potential.

Social media provides the opportunity to celebrate our successes and portray our school is a
positive light. If staff have a particular issue they wish to raise with the school or local authority this
must be done through the normal procedures.

Safer online behaviour
• Managing personal information effectively makes it far less likely that information will be

misused.

• In their own interests, staff need to be aware of the dangers of putting personal information
onto social networking sites, such as addresses, home and mobile phone numbers. This will
avoid the potential for pupils or their families or friends having access to staff outside of the
school environment. It also reduces the potential for identity theft by third parties.

• All staff, particularly new staff, should review their social networking sites when they join the
school to ensure that information available publicly about them is accurate and appropriate.
This includes any photographs that may cause embarrassment to themselves and the
school if they are published outside of the site.

• Staff should never ‘friend’ a pupil, ex-pupil or parent at the school where they are working
onto their social networking site.

• Staff should never use or access social networking sites of pupils, ex-pupils or parents and
should never accept an invitation to ‘friend’ a pupil, ex-pupil or parent. Any such request
should be explicitly reject and not just ignored.

• There will be occasions when there are social contacts between pupils, parents and staff,
where for example the parent and teacher are part of the same social circle. These contacts
however, will be easily recognised and openly acknowledged.

• Confidentiality needs to be considered at all times. Social networking sites have the potential
to discuss inappropriate information and employees need to ensure that they do not put any
confidential information on their site about themselves, their employer, their colleagues,
pupils or members of the public.

• Employees need to ensure that when they are communicating about others, even outside of
work, that they give due regard to the potential for defamation of character. Making
allegations on social networking sites (even in their own time and in their own homes) about
other employees, pupils or other individuals connected with the school, or another school, or
local council could result in formal action being taken against them.

• Some social networking sites and other web-based sites have fields in the user profile for job
title etc. If you are an employee of a school and particularly if you are a teacher, you should
not put any information onto the site that could identify either your profession or the school
where you work.

Protection of personal information
• Staff should ensure that they do not use school ICT equipment for personal use, e.g. camera

or computers.

• Staff should keep their personal phone numbers private and not use their own mobile
phones to contact pupils or parents except when express permission is given or an
emergency arises (e.g school trip).

• Staff should never share their work log-ins or passwords with other people.

• Staff should not give their personal e-mail addresses to pupils or parents.

• Staff are advised to understand who is allowed to view the content on their pages of the sites
they use and how to restrict access to certain groups of people.

Communication between pupils / schools staff

• Communication between pupils, parents and staff should be within the official channels set
out by the school.

• Currently the school does not use any social media platform to communicate with parents or
pupils. If the school decides to engage on these platforms the procedures and
responsibilities will be agree and details by the Senior Leadership Team.

• It is to be recognised that social media presents an opportunity to celebrate successes and
portray the school in a positive light. Parents and pupils who wish to communicate with the
school this must be done through the normal channels and will be dealt with under the
normal school procedures.

Reporting Concerns

We will not tolerate any form of bullying using social media. Nor will we tolerate any comments or
posts that are defamatory, rude or abusive towards any member of our school community, whether
that be children, parents, staff or governors.

If any member of our community has concerns over something that has been posted online by a
parent, pupil or member of staff, then they should advise the Headteacher or a member of the
Senior Leadership Team. This will then be dealt with under normal school procedures.

The school will ban and report anyone who breaks the terms of service for a social media platform.

Cyberbullying

• Cyberbullying can be defined as ‘the use of modern communication technologies to
embarrass, humiliate, threaten or intimidate an individual in the attempt to gain power and
control over them.’

• The school promotes a zero-tolerance approach to cyberbullying, whether it is to a child or
member of staff.

• If cyberbullying does take place involving a child the school will follow its procedure outlined
in the anti-bullying and anti-cyberbullying policy.

• If cyberbullying does take place to a member of staff employees, the employee should keep
records of the abuse, text, e-mails, website or instant message and should not delete texts
or e-mails. Employees are advised to take screen prints of messages or web pages and be
careful to record the time, date and place of the site. Staff may wish to seek the support of
their trade union or professional association representatives or another colleague to support.
The school will then follow

Safer Working Practices

This guidance should be read with the school’s e-safety policy. It is important that staff consider
Safer Working Practices at all times. When recording either images or videos for school, this should
normally be done using school equipment. However, the school recognises that occasionally, in
order to capture a learning point, that it may become necessary to use personal equipment, e.g.
mobile phone. This should only be done at that member of staff’s discretion and with their
agreement. The image or recording should then be transferred to the school’s system at the earliest
convenience and deleted from the staff’s personal equipment. No image or recording should be
kept on personal equipment indefinitely.

