Information and Communications Technology Policy

A framework for an ICT policy, and its relationship to a development plan and an ICT handbook

A policy is a document that sets out a school's beliefs about the nature and purpose of ICT

A policy explains this belief to the school community

A policy sets a vision for what it wishes to achieve

A policy will describe a strategy for how the school will promote its beliefs

A policy sets out principles to guide decisions

A development plan describes the stages to go through to achieve the school's vision

An ICT handbook describes operational details of the development plan

The beliefs in the potential of ICT which underpin the purposes for an ICT policy
This school believes that:

· Fluency in the use of ICT is becoming as important as fluency in language and number

· ICT deserves to have a planned profile in the school curriculum equivalent to that for other essential skills.

· ICT is becoming the most efficient medium for finding and using information as part of the learning process.

· An effective ICT strategy should result in an improved quality of work and greater pupil attainment across subjects.

· Information is the key raw material of the Information Age.

· Pupils need to be fluent in its use for learning, leisure and work.

· All pupils are entitled to opportunities to use computers whenever it can make learning more effective.

· We will constantly seek to improve the quality of teaching and learning using ICT.

The principles which underpin decisions made about the development of ICT - more useful than lots of rules
Our ICT strategy will be guided by the following principles:

· Investments in ICT resources must be linked to raising the achievement of pupils

· We will seek to evaluate and maximise the effectiveness of our ICT systems

· We will not allow obstacles to stand in the way of developments which ensure the effective use of expensive resources

· ICT resources will be deployed so as to provide the greatest amount of use to the greatest number of pupils

· We will seek to support and to expect development of highest standards of teaching and learning using ICT

A statement of the outcomes to developing ICT in line with the school's beliefs - can be used as success criteria
This school seeks to develop the use of ICT :

· to promote pupils skills in using ICT thoughtfully

· to help pupils apply their ICT skills effectively to their work in subjects

· to build a library of NC-related electronic source materials to promote the process of research in subjects

· to promote the skills associated with enquiry and using information as a raw material to build 'information products'

The development plan will describe the stages in moving towards the vision for ICT.

The ICT handbook will set out operational details like responsibilities, resources and procedures.

