

Helping Parents to Keep Children Safe Online

A parent presentation - April 27, 2021

Live Event recording

▶ [April 27, 2021](#)

**Click on the link above, then select "Join anonymously".*

Learning Intentions

- ▶ Explore the technological orientations
- ▶ Overview of the responsibilities for security
- ▶ Resources available for parents to help support students at home
 - ▶ What you can do
 - ▶ Best practices

Our Team...

Management

Pascal - Director

Carrie - Manager

Infrastructure Team

David - Analyst

Riley (Temporary) - Analyst

Willy - Office 365 and IP Phone

Colin - Networking

Mike - Devices Management

Gina - Admin Software and Central Purchasing

Pedagogical Team

Lisa - RECIT / Education Technology Consultant

Stuart - Education Technology Consultant

Ralph - Advisor / Parent Support

<https://sites.google.com/wqsb.qc.ca/distance-learning/home>

Schools/Centres Technical Support Team

Joyce - Team Leader

Wilson, Mathieu - Operators

Peter, Mathurin, Dustin, Glenn, William
- Technicians

Q & A

Activity

Chat ¹

Teams

Files

Calendar

Help

...

Apps

Help

Helping your Kindergartner access 365 & Teams on an iPad

Need help? Leave

The live event hasn't started

?

⚙️

ⓘ

Live event Q&A ?

✕

Featured My questions Most recent ▾

No featured questions yet

Ask a question

Introduction - Pascal

- Ministry Orientations
 - Implementation of Technology in the classroom
 - Ministère de l'Éducation et de l'Enseignement supérieur, Digital Action Plan for Education and Higher Education, 2018
 - Mandatory Actions Related to Security
 - 15 security measures

Introduction - Pascal

- Local Management Tools
 - Appropriate use of Technology
 - Policy E9: The Appropriate Use of Information & Communication Technology - [Policy E9](#)
 - Information Resources Master Plan
 - WQSB Technology Plan - [Master Plan](#)

--> Team priorities

Some statistics on our Internet use

8.5K active users ▲ 0.8%

4.0M activities ▲ 44.7% Email service

6.7M files stored ▲ 7.4% One Drive Account files

826.4K files stored ▲ 38.2% Groups / Teams / Classroom files

274 activities ▼ 42.2% Phone service

In the last 90 days

- 2 451 128 Received emails
- 1 573 741 Sent emails
- 56 437 Meetings created

What the WQSB is doing to keep students safe - David

- **WQSB Identities (email address)**
 - Change of email address structure
 - No emails from outside the board (coming or going) - Youth
 - Passwords change annually
- **Cloud services - Office 365 / Google G Suite Educational**
 - WQSB is the owner of the Data in the Cloud
 - Data in Canada (Office 365)
 - Use of Both Cloud services respecting Security Standards
 - ISO 27001 / 27002 (International + GDPR EU)
- **15 Security Measures for all Quebec Educational Sector**
 - Network - Data - Business Continuity Plan - Audits from MEQ
 - Plan New services / Cyber Training / Review of Framework

Digital Action Plan (DAP): A foundation for ethical citizenship

- ▶ DAP: what parents need to know
- ▶ DAP is part of our "master plan" which includes ethical citizenship
- ▶ Schools develop DAPs for their community
- ▶ Training for staff: awareness of information security

What you can do - Stuart

Three primary areas that families can manage to create a safer digital environment for children:

1. Monitor and control screen time and app access
2. Manage devices
3. Manage home network

[Parents' Ultimate Guide to Parental Controls | Common Sense Media](#)

Good Practices at Home - Lisa

- Good communication
- Clear Guidelines
- Do your homework
- Know what's out there

Screen Time - Lisa

[This Photo](#) by Unknown author is licensed under [CC BY-ND](#).

- Balance
- Technology supporting learning
- 21st century learner

Resources

Parent Help Desk

- ▶ Please email wqsbhelpdesk@wqsb.qc.ca and include in the following:
 - ▶ Student's name
 - ▶ School and grade level
 - ▶ Preferred phone number for follow-up contact (if necessary)
 - ▶ Device being used
 - ▶ Clearly described issue/problem
- ▶ Or call: 819-777-9650 (8:00 am - 4:30 pm Monday to Friday) and leave a message with the information above

Managing devices - Stuart

[Parents' Ultimate Guide to Parental Controls | Common Sense Media](#)

- Remotely monitor and set screen time limits for device
- Set limitations on app usage
- Manufacturer-specific resources:
 - [Apple](#)
 - [Google](#)
 - [Microsoft](#)

Managing your home network - Stuart

Parents' Ultimate Guide to Parental Controls | Common Sense Media

- Control internet access times for specific devices at home
- Create filters to prevent access to certain content on the internet
- Resources:
 - OpenDNS - www.opendns.com
 - *OpenDNS is the easiest way to make your Internet safer, faster and more reliable. Protect your family across all devices on your home network.*
 - [Bell](#)
 - [Explorenet](#)

Additional Resources

- Ecole Branchée resources:
 - [COÉDUQUER À L'ÈRE DU NUMÉRIQUE](#)
 - [Family-friendly school - École branchée \(ecolebranchee.com\)](#)
- NeedHelpNow.ca - For Teenagers - <https://www.needhelpnow.ca/app/en/>
- Protect Kids Online <https://protectkidsonline.ca/app/en/>
- Internet Safety, tips for Youth - [Internet Safety - tips for Youth](#)

Difficult Conversation Resources

- https://www.needhelpnow.ca/app/en/parent_info-talking_tips
- https://www.cybertip.ca/app/en/internet_safety-for_youth

Online Dating for Children 12-17

- [Online dating for teens? Why parents need to talk about online relationships. - Thriving Blog \(childrenshospital.org\)](#)
- [Online Dating for Teens | Parenting Advice \(internetmatters.org\)](#)
- [Online dating: Safety tips - Kids Help Phone](#)

Screen Time (Resources compiled by Hadley/PWHS)

Specific Resources on Managing Screen Time for Parents from Media Smarts:

- On using parental controls: <https://mediasmarts.ca/using-parental-controls-tip-sheet>
- 4 tips for managing screen time: <https://mediasmarts.ca/four-tips-managing-your-kids%E2%80%99-screen-time>
- Lesson plan: Finding balance in our digital lives: <https://mediasmarts.ca/teacher-resources/finding-balance-our-digital-lives>
- Lesson plan: game time (this one is specifically about video games both pros and cons including screen time) <https://mediasmarts.ca/teacher-resources/game-time>
- Screen time and well-being fact sheet: <https://mediasmarts.ca/teacher-resources/screen-time-well-being-fact-sheet>
- And here is info on excessive internet use: <https://mediasmarts.ca/excessive-internet-use/excessive-internet-use-overview>

Screen Time Cont'd (Resources compiled by Hadley/PWHS)

PAUSE Campaign

The PAUSE Campaign (<https://pausetonecran.com/en/homepage/>) includes online information and tools including the tips to help the family manage screen time, the PAUSE Pact and even Apps to help you manage screen time, monitor your habits and even block access at pre-determined times, etc.: <https://pausetonecran.com/en/apps-and-documents/>

AMI-Quebec

They offer virtual support groups for individuals and their families who have mental illness- but they also have a bit of information on addiction: <https://amiquebec.org> <https://amiquebec.org/learnonline/internet-addiction/>

Other Resources:

811- If a child or a family member is struggling and requires support you can call 811 and request services

Morneau Shepell : Children Support Solutions
Cyber Dependence and Addiction in youth: <https://childrensupportolutions.com/cyber-dependence-and-addiction-in-youth/>

Connexions: Will be a session for parents on Balancing Screen Time in the fall

Q & A

