

Nutzungsordnung für IServ

Verhaltensregeln

Jeder Nutzer (die Eltern tragen die Verantwortung für ihr Kind) erhält ein Nutzerkonto. Das Nutzerkonto muss durch ein nicht zu erratendes Passwort von mindestens acht Zeichen Länge (Groß-/Kleinbuchstaben, Zahlen und Sonderzeichen) gesichert werden. **Es ist untersagt, das Passwort anderen Nutzern mitzuteilen.**

Die im gemeinsamen Adressbuch eingegebenen Daten sind für alle Nutzer sichtbar. Es wird deshalb geraten, so wenig personenbezogene Daten wie möglich von sich preiszugeben. Die Nutzer verpflichten sich, die gesetzlichen Regelungen des Straf- und Jugendschutzgesetzes sowie das Urhebergesetz zu beachten. Wer Dateien auf IServ hochlädt, über IServ versendet oder nutzt, tut dies in eigener Verantwortung. Die Schule übernimmt keine Verantwortung für die Inhalte und die Art gespeicherter Daten.

Die Sicherung in IServ gespeicherter Daten gegen Verlust obliegt der Verantwortung der Nutzer.

Das Aufrufen und Speichern jugendgefährdender und anderer strafrechtlich relevanter Inhalte auf dem Schulserver ist ebenso verboten wie die Speicherung von URLs (Webseiten) oder Links auf jugendgefährdende Websites oder Websites mit strafrechtlich relevanten Inhalten.

Die Installation oder Nutzung fremder Software durch die Nutzer ist nicht zulässig, sie darf nur von den Administratoren durchgeführt werden.

E-Mail

Die Schule stellt jedem Nutzerden einen persönlichen E-Mail-Account zur Verfügung. Dieser darf nur für die schulische Kommunikation (interner Gebrauch) verwendet werden. Die Schule ist damit **kein** Anbieter von Telekommunikation im Sinne von § 3 Nr. 6 Telekommunikationsgesetz. Ein Rechtsanspruch der Nutzer auf den Schutz der Kommunikationsdaten im Netz besteht gegenüber der Schule somit grundsätzlich nicht. Die Schule ist berechtigt, im Falle von konkreten Verdachtsmomenten von missbräuchlicher oder strafrechtlich relevanter Nutzung des E-Mail-Dienstes die Inhalte von E-Mails zur Kenntnis zu nehmen. Die betroffenen Nutzer werden hierüber unverzüglich informiert.

Private Kommunikation mit anderen Personen über den schulischen E-Mail-Account ist zu vermeiden, da nicht ausgeschlossen werden kann, dass die Inhalte von E-Mails Dritter durch Einsichtnahmen der Schule zur Kenntnis genommen werden.

Hausaufgaben

Hausaufgaben können über IServ gestellt werden. Die Lehrkräfte achten dabei auf einen angemessenen Bearbeitungszeitraum.

Verstöße

Im Fall von Verstößen gegen die Nutzungsordnung kann das Konto gesperrt werden. Damit ist die Nutzung schulischer Computer sowie die Nutzung von IServ auf schulischen und privaten Geräten nicht mehr möglich.

Verboten sind:

- Inhalte, die rechtswidrig, belästigend, bedrohend, gefährlich, unerlaubt, verleumderisch, beleidigend, beschimpfend, gewaltverherrlichend, obszön, vulgär, die Privatsphäre Dritter angreifend, gehässig, rassistisch, ethnisch oder anderweitig verletzend sind, hochzuladen, herunterzuladen, zu veröffentlichen, per E-Mail zu versenden, zu übertragen, zu speichern oder anderweitig zur Verfügung zu stellen;
- Dritte zu belästigen, zu bedrohen oder zu schädigen;
- jegliche Urheberrechtsverletzungen oder Verletzungen sonstiger Rechte am geistigen Eigentum zu begehen;
- unerwünschte oder unerlaubte E-Mail-Nachrichten, Werbung, Werbematerialien, Junk-Email, Spam oder Kettenbriefe, einschließlich ohne Einschränkung kommerzielle Massenwerbung und informative Ankündigungen zu veröffentlichen, zu senden, zu übertragen oder anderweitig bereitzustellen;
- jegliche Materialien, die Viren enthalten, oder jegliche anderen Computercodes, Dateien oder Programme, die den normalen Betrieb des Services oder andere Computersoftware oder -hardware schädigen, stören oder einschränken sollen, hochzuladen, zu veröffentlichen, per E-Mail zu versenden, zu übertragen, zu speichern oder anderweitig bereitzustellen;
- Illegale Aktivitäten jeglicher Art zu planen oder auszuführen und/oder persönliche Informationen über andere Benutzer der Services zu sammeln und zu speichern, um sie in Verbindung mit jeglicher der vorhergehenden, verbotenen Aktivitäten zu nutzen.

Weitere Funktionen bei IServ

Chat

Soweit die Schule eine Chat-Funktion zur Verfügung stellt, gelten dieselben Vorgaben wie bei der E-Mail-Nutzung.

Forum

Soweit die Schule eine Forum-Funktion zur Verfügung stellt, gelten dieselben Vorgaben wie bei der E-Mail-Nutzung. Darüber hinaus sind die Moderatoren der Foren berechtigt, unangemessene Beiträge zu löschen.

Die Nutzer verpflichten sich, in Foren, Chats und von IServ aus versendeten E-Mails die Rechte anderer zu achten.

Die schulische E-Mail-Adresse darf nicht für private Zwecke zur Anmeldung bei Internetangeboten jeder Art verwendet werden. Das gilt insbesondere für alle sozialen Netzwerke wie z. B. Facebook oder Google+.

Kalendereinträge für Gruppen werden nach bestem Wissen eingetragen und nicht manipuliert.

Einwilligung in die Nutzung von IServ

für den Schüler/die Schülerin:

..... Kl.....

Ich willige /Wir willigen ein, dass mein/unser Sohn/ meine/unsere Tochter die von der Schule zur Verfügung gestellte Kommunikationsplattform IServ nutzen darf.

Ich habe/ Wir haben von den Nutzungsbedingungen Kenntnis genommen.

Mir/Uns ist bekannt, dass die Schulleitung im Fall des Verdachts der unzulässigen Nutzung der Kommunikationsplattform, insbesondere im Fall des Verdachts auf Straftaten oder Ordnungswidrigkeiten, im erforderlichen Umfang folgende Maßnahmen durchführen kann:

- Auswertung der System-Protokolldaten,
- Auswertung der im Zusammenhang mit der Internetnutzung entstandenen Protokolldaten,
- Inaugenscheinnahme von Inhalten der E-Mail- und Chat-Kommunikation.

Welche Protokoll- oder Nutzungsdaten zur Aufklärung des Vorgangs ausgewertet werden, entscheidet im jeweiligen Einzelfall die Schulleitung.

Ich willige/ Wir willigen ein, dass in einem der o.g. Fälle die erforderlichen Auswertungen der Protokoll- und Nutzungsdaten erfolgen darf. Ohne diese Einwilligung ist die Nutzung der Funktionen E-Mail, Chat und Internet nicht möglich. Sie kann jederzeit für die Zukunft ohne Angabe von Gründen widerrufen werden. Mir/Uns ist bekannt, dass ab diesem Zeitpunkt der Zugang zur Kommunikationsplattform für mein Kind gesperrt und alle bis dahin von meinem Kind selbst gespeicherten Daten unverzüglich gelöscht werden.

Ich habe/ Wir haben von den Nutzungsbedingungen Kenntnis genommen:

.....
Datum, Unterschrift der Eltern

.....
Datum, Unterschrift der Schülerin/des Schülers

Gebrüder-Grimm-Schule, Maschstraße 1, 38518 Gifhorn

Telefon	05371-16037
Fax	05371-140773
E-Mail	info@ggs-gf.de
Datum	15.01.2021

Datenschutz Lernplattformen

Liebe Eltern!

Die Nutzung von internetbasierten Lernplattformen ist mittlerweile eine weit verbreitete Form modernen Unterrichtsgeschehen und in dieser Pandemiezeit sehr nützlich.

Informationen zum Datenschutz der von uns derzeit genutzten Lernplattformen finden Sie unter:

<https://anton.app/de/datenschutz/>
<https://padlet.com/about/privacy>
<https://antolin.westermann.de/all/datenschutz.jsp>

Die Lernplattformen ANTON und Antolin kennen Sie bereits.

Das Padlet ist für viele noch neu. Es ist eine digitale Pinnwand im Internet. Die Lehrerinnen stellen dort z.B. Neuigkeiten, Aufgaben, Erklärvideos und den Link zu Lernplattformen hinein. Kinder haben auf unserem Padlet nicht die Möglichkeit eigene Beiträge zu posten. Sie benötigen dafür kein eigenes Konto. Jedes Kind erhält einen geheimen Link von der Lehrerin, so dass auch keine Suchmaschine das Klassenpadlet finden kann.

Padlet selbst kann nicht angemeldete Nutzer nicht identifizieren. Der Anbieter wertet keine Inhalte von einzelnen Padlets aus. Nach eigenen Aussagen gibt Padlet keine Nutzerinformationen von Nutzern ohne eigenes Konto weiter, außer eventuell anonymisierte technische Nutzungsdaten. Informationen zum Standort werden erhoben, um Padlet in der jeweiligen Landessprache anzuzeigen.

Wird in Padlet ein YouTube Video verlinkt, erhält YouTube den gleichen Zugriff auf Nutzerdaten wie wenn der Nutzer YouTube direkt aufruft. Ähnlich ist das, wenn Inhalte von anderen Websites in Padlet verlinkt werden, z.B. Google Maps.

Mit einem sicheren Browser können Sie einige Zugriffe von Diensten im Hintergrund von Padlet blockieren, ohne die Funktion zu beeinträchtigen. Etwaige im Browser gespeicherte Cookies können nach der Arbeit mit Padlet über die Einstellungen im Browser gelöscht werden.

Bei Lernplattformen wie Antolin und ANTON melden sich die Kinder in diesen Internetanwendungen mit ihren individuellen Zugangsdaten an. Hierfür werden teilweise die folgenden Daten erfasst:

Persönliche Daten: Vornamen(n), ggf. Namensbestandteile und Klasse.

Nutzungsbezogene Daten: Datum der Anmeldung, Benutzername, Datum des ersten Logins, Datum des letzten Logins, Summe der Logins, Gesamtnutzungsdauer der Lernplattform, in Anspruch genommener Speicherplatz, Mitgliedschaften im Rahmen der Lernplattform, Datum der letzten Bearbeitung eines Kurses, bearbeitete Lektionen, Fehler, Fehlerzahl in den absolvierten Tests, Korrekturanmerkungen in der Lernplattform.

E-Mail: Rektorin:
Konrektorin:

doerte.gollin@ggs-gf.de
dagmar.melchert@ggs-gf.de

Veröffentlichte Rechtsgrundlage für die Datenverarbeitung ist Art. 6 Abs. 1 lit. a) DSGVO. In die erhobenen personenbezogenen Daten haben neben den Kindern nur die Lehrkräfte bzw. Administratoren der Schule Einblick. Die personenbezogenen Daten werden nur im Rahmen der Internetanwendung genutzt und sind für Unbefugte nicht einsehbar. Außerdem werden die personenbezogenen Daten nur solange gespeichert, wie sie für die Übungs- und Förderzwecke benötigt werden.

Einen Zugriff der Plattform-Anbieter auf die Daten außerhalb der Internetanwendung gibt es nicht. Eine Erhebung und Verarbeitung von personenbezogenen Daten durch die Anbieter zu anderen Zwecken (z.B. Werbung) findet nicht statt.

Es erfolgen keine Datenübermittlungen an Dritte.

Ihnen stehen außerdem im Rahmen der gesetzlichen Bestimmungen folgende Rechte zu:

- Das Recht auf Auskunft (Art. 15 EU-DS-GVO),
- Das Recht auf Löschung (Art. 17 EU-DS-GVO),
- Das Recht auf Berichtigung (Art. 16 EU-DS-GVO),
- Das Recht auf Datenübertragbarkeit (Art. 20 EU-DSGVO),
- Das Recht auf Einschränkung der Datenverarbeitung (Art. 18 EU-DS-GVO),
- Das Widerspruchsrecht gegen die Datenverarbeitung (Art. 21 EU-DS-GVO).

Falls Sie Fragen zum Datenschutz haben, können Sie sich gerne bei der Schule melden.

Wenn die Kinder zu Hause das Padlet sowie andere Lernapps nutzen, die von den Lehrern als sinnvoll erachtet und im Laufe der Zeit ergänzt werden, tragen natürlich Sie als Eltern die Verantwortung dafür!

Bitte füllen Sie den unteren Abschnitt aus und geben sie ihn der Klassenlehrerin so bald wie möglich zurück. Sie können ihn auch in den Briefkasten der Schule werfen.

Vielen Dank!

Mit freundlichen Grüßen

J. Walterscheid, Datenschutzbeauftragte

D. Gollin, Schulleiterin

-----✂-----

Einwilligungserklärung (Nutzung von Lernplattformen)

Name des Kindes: _____ Klasse: _____

Wir haben die Informationen bezüglich der Lernplattformen **zur Kenntnis genommen.**

Wir/ Ich sind/bin damit **einverstanden**, dass unser/mein Kind Lernplattformen wie Padlet, Antolin und ANTON sowie weitere Plattformen nutzt, die die Lehrer*innen in Zukunft als sinnvoll erachten und in denen nur der Vorname/ Namensbestandteil und die Klasse des Kindes angegeben werden.

Datum: _____ Unterschrift d. Erziehungsberechtigten: _____

Die Nutzung der Lernplattformen ist freiwillig. Eine erteilte Einwilligung kann jederzeit ohne Angabe von Gründen bei der Schulleitung per E-Mail oder postalisch widerrufen werden. Die Nichterteilung oder der Widerruf der Einwilligungserklärung führt dazu, dass eine Nutzung der Lernplattformen durch ihr Kind nicht möglich ist.

E-Mail: Rektorin:
Konrektorin:

doerte.gollin@ggs-gf.de
dagmar.melchert@ggs-gf.de