


2019 - 2022


Contents

Foreword	1
Introduction	4
Organisational Structure	5
Mission and Values	6
Network Architecture for a Geographically Dispersed Organisation	7
Terms of Reference	9
Methodology	10
Development of Strategic Goals and Actions	11
Strategic Goals and Actions	12
Strategic Goal 1: IT Infrastructure	13
Strategic Goal 2: Teaching and Learning	14
Strategic Goal 3: Continuous Professional Development (CPD) for Staff	15
Strategic Goal 4: Organisational Communications	16
Strategic Goal 5: Governance, Systems, Security & Safety	17
Review	18
Conclusion	19
Glossary	20
Appendix 1: ICT Strategy Development Committee	21
Appendix 2: Kerry ETB Programmes and Centres	22
Appendix 3: Schools & FET Questionnaire	23
Appendix 4: OS&D Questionnaire	26


Foreword

I am delighted to introduce the Kerry Education and Training Board (Kerry ETB) ICT Strategy 2019/2022. This Strategy builds upon the firm foundations laid in the implementation of the Kerry ETB 2014/2018 ICT Strategy Statement. ICT is an integral and necessary facet of everyday life in a modern organisation and for Kerry ETB ICT is critical in supporting all aspects of our education and training service delivery, administration functions and good governance.

The methodology involved in the development of this strategy was agreed by the ICT Strategy Development Committee and was underpinned by the agreed terms of reference. This methodology involved extensive consultation with staff, students/learners etc. and was developed in line with national policy objectives.

The strategy is structured to reflect the current organisational structure, involving the following pillars:

- Organisation Support and Development
- Schools, Youth and Music
- Further Education and Training

This new strategy statement has identified 5 key Strategic Goals, namely:

- IT Infrastructure Establish fit for purpose networks, devices, peripherals and software tools to support Teaching and Learning and Management Information Systems.
- 2. Teaching and Learning –
 The integration of digital
 tools in Teaching and
 Learning activities to develop
 students/ learners' digital
 skills, support collaboration
 and maximise teaching and
 learning opportunities.


- 3. Continuous Professional

 Development for Staff The
 integration of digital tools
 in Teaching and Learning
 activities to develop students/
 learners' digital skills,
 support collaboration and
 maximise teaching and
 learning opportunities.
- 4. Organisational
 Communications To
 develop a communication
 model for the whole
 organisation that will
 allows staff to utilise ICT to
 enhance productivity, create
 efficiencies and meet their
 objectives.
- 5. Governance, Systems,
 Security and Safety –
 Effective policies, procedures
 and systems to ensure
 the security of the Kerry
 ETB's ICT infrastructure,
 information and data, and
 ensuring we comply with our
 data protection obligations.

Each strategic Goal has associated actions, some of which are applicable to all pillars of activity and some of which are specific to individual pillars. Successful

implementation of the strategy will be measured using an Action Implementation Review Template with timelines and a designated individual responsible for the actions associated with each strategic goal. Progress in implementing the strategy will be monitored by the ICT Strategy Implementation Committee on an annual basis.

I wish to thank and congratulate all involved in the development of the strategy, in particular the Directors, the members of the ICT Strategy Development Committee and Jeremy Wrenn, Technology Enhanced Learning Officer. This strategy while ambitious is bedded in the reality of the organisation's needs. Its successful implementation is essential for all aspects of education and training service delivery and is in the best interest of our students/learner and staff. I look forward to the successful implementation of this strategy.

Colm Mc Evoy
Chief Executive


BORD OIDEACHAIS AGUS OILIÚNA CHIARRAÍ

KERRY EDUCATION
AND TRAINING BOARD


over 1,100

€

Annual Budget:

over €52 million


Full Time Students:

4,009


FET Students:

circa 11,500


Kerry ETB Centres:

36


Partnership Schools:

4


Outreach delivered in

over 100 centres

Introduction

Kerry Education and Training Board (formerly Kerry Education Service - the VEC in Kerry) was established on July 1st 2013 under the Training Boards Act 2013. Kerry Education and Training Board (Kerry ETB) is a statutory agency with responsibility for the delivery of education and training services in Co. Kerry. It has a corporate structure which is made up of a democratically appointed board and a management (executive) team. Kerry ETB serves all of County Kerry, with a population of circa 148,000 people.

Kerry ETB is a multi-site organisation with premises at several locations throughout the county, providing Primary and Post-Primary Education, Further Education and Training, and Outdoor Education. Kerry ETB also holds courses in non-Kerry ETB premises in communities throughout the county.

Kerry ETB provides Education and Training opportunities to over 15,000 learners annually. Currently Kerry ETB employs over 1100 staff working in various locations across the county.


Organisational Structure

The Chief Executive is responsible for the executive management of the ETB and is supported in this role by three Directors, namely:

- · Director of Schools, Youth and Music
- · Director of Further Education and Training
- · Director of Organisation Support and Development


The three Director roles reflect the three pillars of service delivery of the ETB, (Figure 2 below) with each Director formally delegated authority in their role, in accordance with Section 16 of the Education and Training Boards Act 2013.

Mission and Values

OUR MISSION

To create and promote the development of a lifelong learning society in Kerry, so that all who live there have access to the education and training required to fulfil their potential and to meet their personal, social, cultural, economic and civic needs.

LEARNING


OUR VALUES

Our Core Values centre on ensuring that every person has the right to access education and training opportunities to realise their potential. We aim to actively implement these values through our actions and behaviours.

Figure 3: Kerry ETB Core Values


Network Architecture for a Geographically Dispersed Organisation

Kerry ETB operates 35 centres and delivers courses in over 100 outreach locations around County Kerry. This number of locations can present challenges, compared to an organisation where, for example, all the people are in one location or building.

Traditionally IT architecture had been developed and deployed on a location by location basis.

A local area network (LAN) is a computer network that interconnects computers within a limited area such as a house, school, or centre. Figure 4 below depicts a typical Kerry ETB school LAN.


One LAN can be connected to other LANs over any distance using the Internet. A system of LANs connected in this way is called a wide-area network (WAN). The difference between a LAN and a WAN is that the wide-area network spans a relatively large geographical area. Typically, a WAN consists of two or more local-area networks (LANs). Figure 5 below depicts a WAN made up of 4 interconnected LANs.

A Kerry ETB WAN is intended to be the foundation of Kerry ETBs infrastructure and will support collaboration, sharing of resources and good practice.


Figure 5: Wide Area Network (WAN)


Terms of Reference

This strategy builds upon Kerry ETB ICT Strategy 2014–2018 and seeks to support the mission, vision, values and strategic goals of Kerry ETB Education and Training Strategy 2018–2022

The following terms of reference for the development of the strategy were agreed by the ICT Strategy Development Committee:

"To plan in a strategic manner how we will harness the power of digital technologies for the development and use/integration of ICT to support:

- 1. Teaching and Learning
- 2. Administration and Management

on a Countywide basis in an integrated manner to the benefit of staff, learners/students and the public".

In framing the terms of reference due consideration was given by the committee to the themes of the following recent publications:

- Framework for Junior Cycle (2015)
- · Leaving Certificate Computer Science Curriculum Specification
- Digital Strategy for Schools 2015-2020
- Digital Framework for Post Primary Schools (2017)
- SOLAS Strategy for Technology-Enhanced Learning in Further Education and Training 2016-2019
- SOLAS Further Education and Training Professional Development Strategy 2017–2019
- SOLAS Strategic Performance Agreement 2018-2020
- European Framework for Educators
- Future Jobs Ireland 2019 Preparing Now for Tomorrow's Economy
- Ireland's National Skills Strategy 2025
- Education and Training Sector Shared Services Plan 2017–2020


Methodology

In November 2017 expressions of interest for membership of the ICT Strategy Development Committee membership were invited. The Development Committee was established in December 2017 and its first meeting was held on January 9th 2018. Having agreed the terms of reference for the Committee the methodology for the development of the strategy was discussed. The importance of extensive consultation underpinned the development methodology. The following table provided a synopsis of the development methodology.

Kerry ETB / SOLAS Strategic performance targets 2018 - 2020

January 2018	ICT Strategy Development Committee meeting – agree draft strategy priority areas	Planning Phase	
February 2018	Development of a template questionnaire that addresses each of the identified Priority Areas.	Training Thase	
April 2018	Issue all staff with a questionnaire (see Appendix 3 & 4) that addresses each of the identified Priority Areas. Each staff member was emailed a digital questionnaire using Microsoft Forms with a closing date of May 7th 2018. The completed questionnaires were aggregated and analysed.		
November 2018	The completed questionnaires were analysed and were considered at its meeting November 16th 2018. The purpose of this meeting was to review the Questionnaire feedback, providing another opportunity for consultation, prior to the finalisation of the Strategy Document.	Consultation Phase	
Sept 2019	The draft strategy was circulated for feedback. All feedback was required by 1st October 2019.		
8th Nov 2019	Planned publication of the Kerry ETB ICT Strategy 2018 - 2022	Publication	


Development of Strategic Goals and Actions

The ICT Strategy Development Committee identified at the January 2018 meeting the following strategic priorities for the strategy to address:

- 1. IT Infrastructure
- 2. Teaching and Learning
- 3. Continuous Professional Development for Staff
- 4. Organisational Communications
- 5. Governance, Systems, Security & Safety

These priority areas were chosen to support the terms of reference of the strategy.

A questionnaire was then developed based on the priorities identified above, to seek feedback from staff to inform the detail of the strategy. Staff were surveyed digitally, receiving a link by email to a Microsoft Form. Figure 6 below provides an overview of the level of engagement with this process.


Returned Figure 6: Questionnaire Return Rate
Not Returned

Pillar	Questionnaires Returned	Questionnaires Issued	Return Rate
Schools	166	328	50.6%
FET	82	286	28.7%
OSD	102	119	85.7%


Strategic Goals and Actions

Clear strategic goals and actions were identified and agreed during the consultation process for each of the priority areas. The following image, Figure 7, captures these goals and actions.

IT Infrastructure

Fit for purpose networks, devices, peripherals and software tools to support Teaching and Learning and Management Information Systems

Teaching and Learning

The integration of digital tools in Teaching and Learning activities to develop students/learners' digital skills, support collaboration and maximise teaching and learning opportunities

CPD

Plan, develop and provide an ICT based CPD programme for staff, providing opportunities to harness the potential of new and emerging digital technologies

Organisational Communications

To develop a communication model for the whole organisation that will allow staff to utilise ICT to enhance productivity, create efficiencies and meet their objectives

Governance, Systems and Security

Effective policies, procedures and systems to ensure the security of the Kerry ETB's ICT infrastructure, information and data, and ensuring we comply with our data protection obligations


Strategic Goal 1: IT Infrastructure


Focus: Fit for purpose networks, devices, peripherals and software tools to support Teaching and Learning and Management Information Systems

- Develop a Wide Area Network incorporating all Kerry ETB centres
- 2. Procure centralised technical support for Kerry ETB WAN
- Continue to support the procurement of software licences and seek to access any SOLAS licence agreements where possible
- 4. Ensure appropriate internet connectivity to support teachers, tutors and instructors to leverage the internet and accessing the Kerry ETB cloud, in schools, centres and outreach locations
- Seek connection for Kerry ETB premises to the bandwidth of high capacity government networks, e.g. Metropolitan Network (MAN), where possible
- Develop a common Local Area Network (LAN) architecture in all FET centres in line with existing schools' infrastructure
- 7. Research/acquire and install managed wireless solutions for FET centres
- 8. Extend access to Office 365 licences for all full time FET learners
- 9. Continue to develop and deploy hardware replacement templates for all schools/centres across the scheme (On-going upgrade of PCs and related equipment (projectors, white boards etc.) and ensure all hardware (infrastructural, devices, peripherals) conforms to minimum specifications to support the teaching and learning requirements of each program
- 10. Develop mobile suites of devices for use in standard classrooms to facilitate digital teaching and learning in schools, FET centres and outreach locations
- 11. Address the provision of devices to staff involved

- in the delivery of education programmes in schools, centres and outreach locations
- 12. Provide and support specialist hardware for teachers/tutors/instructors of subjects with specific digital requirements Leaving Certificate Computer Science, Leaving Cert Engineering, Leaving Certificate Design & Communication Graphics (DCG), Junior Cycle Physical Education, FET IT Apprenticeships and FET IT courses (e.g. Software Development) etc.
- Develop and enhance a fit-for-purpose, cost effective printing solution for all schools and centres
- 14. Ensure appropriate back-up and recovery systems are in place in all schools and centres
- 15. Ensure all Kerry ETB hardware is recycled in the most environmentally friendly manner possible
- 16. Building upon existing practice, develop and maintain fit-for-purpose management information and payment systems for Kerry ETB e.g. Payroll, Creditor Payments, HR, Pensions, Stock Control, Student Attendance, Digital Filing etc, allowing for the commencement of Payroll Shared Services and Financial Shared Services
- 17. Ensure appropriate software in deployed and training is provided to support the implementation of Payroll Shared Services and Financial Shared Services
- 18. Develop school's wireless networks to enable ad-hoc access for students when required by teachers

Strategic Goal 2: Teaching and Learning


Focus: The integration of digital tools in Teaching and Learning activities to develop students/learners' digital skills, support collaboration and maximise teaching and learning opportunities

- Develop and implement e-learning plans in all schools and centres across the scheme to support the implementation of DES Digital Framework for Post Primary Schools and SOLAS Technology Enhanced Learning (TEL) Strategy for FET
- Ensure all second level students and FET learners have gained digital literacy skills as part of their programme of study
- Further develop Office365 and cloud tools to support Developing Schools Enriching Learning (DSEL) and TEL Strategies
- 4. Continue to develop our own digital content to complement our use of traditional textbooks
- Continue to support the use of students/ learners' and teachers/ tutors/ /instructors' devices in schools/centres
- 6. Further develop digital Teaching and Learning resource repositories across subject departments, Communities of Practice, and programmes
- 7. Continue to embed digital assessment tools within students learning. Commence Digital Assessment in Junior Cycle PE (both formative, and summative as a Classroom based Assessment, CBA) and use eCollege to develop ePortfolios for Assessment in FET
- 8. Develop resources and engage students and parents so that students are supported to use technology in a way that is safe and healthy way
- Continue to consult with stakeholders (staff, students, parents and guardians) to ensure the needs of all the school/centre communities are understood and planned for.

- 10. Continue to ensure equality of access by using ICT tools to support an individualised approach for Special Education Needs (SEN) students based upon their learning styles and individual learning needs
- 11. Ensure all e-Learning plans and digital skills strategies support, align with and are embedded in teaching and learning plans, Schools Self Evaluation (SSE) DEIS (Delivering Equality of Opportunity in Schools) Plans and School Improvement Plans (SIP)
- 12. Continue to embed Digital Skills within New Junior Cycle Syllabi
- 13. Continue to implement statements of Effective and Highly Effective Practice from the Digital Framework for Post Primary Schools
- 14. Support the Senior Cycle Computer Science programme being piloted by Coláiste na Ríochta and develop code programs at JC and LC across schools
- 15. Expand participation and further embed Kerry ETB current Applied Maths Leaving Certificate blended learning programme; Develop additional blended and eLearning solutions to expand our curricular provision
- 16. Pilot the delivery of a blended learning Further Education course
- 17. Continue to provide leadership and innovation in FET courses in Digital Media, Animation, Video and Audio and Software Development
- 18. Continue to expand our provision of industry facing ICT Apprenticeships in conjunction with FIT
- Engage with Industry to ensure our programs are in line with best practice and are future-proofed


Strategic Goal 3: Continuous Professional Development (CPD) for Staff


Focus: Plan, develop and provide an ICT based CPD programme for staff, providing opportunities to harness the potential of new and emerging digital technologies

- Develop local capacity for developing the digital skills of staff for use in learning and teaching by appointing Digital Champions across all schools and centres and programmes to provide leadership and support to other staff on their teams
- Support setting up classroom resources and hardware to deliver content using new and emerging digital technologies
- 3. Support Digital Champions with strategic training to build digital capacity, build digital leadership and evolve the delivery of Kerry ETB programs and to maximise the effectiveness of admin/ management information systems
- 4. Develop a specific ICT support for FET tutors and instructors to support staff in the use of ICT for learning and teaching, and to help deliver upon the goals of Further Education and Training elements of the Kerry ETB ICT Strategy
- Develop and support an ICT Community of Practice to support the delivery of SOLAS TEL Strategy
- 6. Deliver specific in-service programmes based on digital tools addressing needs identified by management and by staff consultation to cater to the evolving ICT needs
- Systematically embed ICT tools and emerging digital technologies into all existing CPD programmes
- 8. Utilise SOLAS eCollege facilities to enhance CPD
- 9. Encourage and facilitate teachers/tutors/

- instructors to gain advanced digital skills, such as expertise in coding, to expand the capacity of Kerry ETB programs, in particular to build capacity to deliver Leaving Certificate Computer Science
- 10. Ensure appropriate training for all Kerry ETB staff and students in their responsibility towards the security of all Kerry ETB systems and data
- 11. Leverage the skills of third-party providers to improve staff Kerry ETB staff training provision
- 12. Provide training in cloud tools, specifically OneDrive, OneNote, Excel, SharePoint to respond to staff needs consultation and to support an admin communications plan
- 13. Establish the feasibility of delivering a blended CPD programme based on how to use cloud tools in Kerry ETB

Strategic Goal 4:

Organisational

Communications


Focus: To develop a communication model for the whole organisation that will allow staff to utilise ICT to enhance productivity, create efficiencies and meet their objectives

- Establish a single unique identifier, e.g. a single email address, for all users within the Kerry ETB WAN to maximise effective communication and enable efficient log-on and consistent access to ICT services
- 2. Connect all staff to the Kerry ETB WAN, create effective communications structures (such as groups, classes) and commence rolling out new tools e.g. Skype for Business etc.
- 3. Restructure websites for all Kerry ETB school/centre/programs websites to enhance communication
- 4. Develop a Kerry ETB app to meet he needs of students and parents in the case of schools
- Continue to develop Kerry ETB social media presence to enhance communications with the wider community and provide staff with the most up-to-date information
- Encourage staff to access Kerry ETB SharePoint and continue to develop and enhance this resource
- Embed OneNote and Teams in a systematic way to connect relevant staff to up-to-date information and to disseminate best practice information
- 8. Continue to review emerging technologies to enhance communication for the entire organisation
- Seek to decrease our paper consumption and maintain records in a digital format where possible, given our Data Retention and Data Protection obligations

- 10. Develop our social media, digital communications and marketing skills to assist effective communications with stakeholders and potential students
- 11. Continue to develop Kerry ETB website to meet the current needs of staff, students and the wider community
- 12. Replace manual paper-based systems with digital systems where possible to increase speed, cut down duplication and improve speed of communications
- Develop automated systems where possible to increase efficiency and reduce the workload of staff


Strategic Goal 5: Governance, Systems, Security & Safety


Focus: Plan, develop and provide an ICT based CPD programme for staff, providing opportunities to harness the potential of new and emerging digital technologies

- Foster a culture of data protection and security across Kerry ETB (for both staff and students) to ensure the integrity of Kerry ETB data is maintained and compliance with our data protection obligations
- 2. Development a policy infrastructure to support the entire organisation's move to a Wide Area Network
- 3. Ensure all ICT support companies provide adequate supports to Kerry ETB
- 4. Centrally develop appropriate policies to support schools and centres (e.g. Acceptable Use Policy (AUP), Bring Your Own Device policy(BYOD); Ensure that staff and students are consulted about, aware of, and implement these policies
- Regular review and evaluation of the use of IT systems/resources in terms of efficiency and effectiveness and security across the scheme
- Implement mobile device infrastructure that will protect Kerry ETB data and security and allow the flexibility required for learning and teaching
- Provide cybersecurity training to all staff students/learners to protect the integrity of Kerry ETB networks
- 8. Continue to develop management information systems for schools and centres

- Ensure appropriate induction for all Kerry ETB staff and students prior to joining the network, to include the responsible and secure access to school-based management information systems
- 10. Research, install and maintain appropriate IT timetabling systems in all FET centres across the scheme
- 11. Develop and implement new IT systems/ enhancements that support efficient administration systems across the scheme
- 12. Support and develop Kerry ETB cloud infrastructure to ensure effective deployment of cloud storage and tools
- 13. Ensure Kerry ETB have a disaster recovery and business continuity plan in place to ensure the integrity of data and continuity of Kerry ETB services
- 14. Utilise Kerry ETB WAN to support organisationwide data recovery and back-up processes


Review

The changing nature of technology and the environment that Kerry ETB works in may necessitate the review or revision of some of the tasks identified in this strategy.

Building upon the successful approach to date in developing the ICT Strategy and learning from 2014–2018 ICT Strategy, the ICT Strategy Development Committee will take on a new role as the Implementation Committee following the publication of the strategy.

The implementation review template below will form the basis for the annual reporting and is replicated for all the goals and actions contained in the strategy. Each action is accompanied by a timeline and a lead staff member to oversee its delivery.

This Implementation committee will meet twice per year to review the implementation of the strategic goals and associated tasks across the scheme between 2019 and 2022

Annual Implementation Review Template

Goal	Focus	Actions What we will do	Achieved in 2019	Lead
IT Infrastructure	devices, peripherals and software tools to support Teaching and Learning and Management	Develop a common Local Area Network (LAN) architecture in all FET centres in line with existing schools' infrastructure		
	Information Systems	2.		
		3.		
		4.		
		5.		
		6.		
		7.		
		8.		


Conclusion

The Education and Training sector has experienced much change in recent times with the establishment of the Education and Training Boards and SOLAS, Junior Cycle Reform, Senior Cycle Reform etc. The pace at which technology is progressing is faster than ever. Digital literacy has increasingly become a fundamental life skill for all in our society.

This strategic goals provide a foundation for Kerry ETB to respond dynamically to staff and students' technological needs into the future and provides a road map to enhance and augment the use of ICT and digital tools to enhance teaching and learning and administration practices Kerry ETB. The successful implementation of the strategy will reference the use of ICT to support 1. Teaching and Learning and 2.Administration and Management

While resource dependant, this strategy sets out a realistic vision for the development and enhancement of ICT and digital tools across the scheme over the period 2019–2022 for the benefit of learners/students, all staff and members of the public.

In the midst of this technological age, it is strategically essential to explore how the use of ICT and digital tools can assist and support the change process, as well as dealing with the changing needs of our learners, staff and wider society. The full implementation of the strategic goals and associated actions set out in this strategy will ensure that Kerry ETB is well positioned to maximise the potential of new digital technologies at this time of unprecedented technological change.


Glossary

ETB	Education and Training Board	TEL	Technology Enhanced Learning
CPD	Continuing Professional Development	OSD	Organisation Support and Development
DES	Department of Education and Skills	LAN	Local Area Network
SOLAS	Seirbhísí Oideachais Leanunaigh agus Scileanna	WAN	Wide Area Network
VTOS	Vocational Training Opportunities Scheme	MAN	Metropolitan Area Network
KDYS	Kerry Diocesan Youth Service	PC	Personal Computer
	•	CBA	Classroom Based Assessment
BTEI	Back to Education Initiative	Cloud	Storing and accessing files and
CEO	Chief Executive Officer		programs over the internet instead of a computer's hard-drive
EO	Education Officer		-
SEN	Special Educational Needs	Office365	Microsoft's Cloud platform, consisting of email, cloud storage and integrated Office programs e.g. Word
ICT	Information Communications		
	Technology	SharePoint	A customisable webspace where documents. forms and policies can be
KPI	Key Performance Indicator		accessed by users
PLC	Post Leaving Certificate		
FET	Further Education and Training		


Appendix 1: ICT Strategy Development Committee

Colm McEvoy	Kerry ETB Head Office
Ann O'Dwyer	Kerry ETB Head Office
Owen O'Donnell	Kerry ETB Head Office
Maria Brennan	Kerry ETB Head Office
Karen O'Connor	Kerry ETB Head Office
Jeremy Wrenn	Kerry ETB Head Office
Brian Spillane	Kerry ETB Head Office
Michael Woulfe	Kerry ETB Head Office
Malcolm O'Sullivan	Kerry ETB Head Office
Brigid Fitzmaurice	Kerry ETB Head Office
Tommy Conroy	Kerry ETB Head Office
Trish Hayes	Kerry ETB Head Office
Donal O'Reilly	Killorglin Community College
Gavin Quinlivan	Killorglin Community College
Donncha Hickie	Castleisland Community College
Eilish O'Leary	Killarney Community College
Stephen Goulding	Kerry College, Listowel Campus
Con O'Sullivan	Kerry College, Tralee Campus
Brian O'Shea	Kerry College, Tralee Campus


Appendix 2: Kerry ETB Programmes and Centres

· 8 Second Level Schools

Castleisland Community College, Causeway Comprehensive School, Coláiste na Sceilge in Caherciveen, Killarney Community College, Killorglin Community College, Listowel Community College, and Gaelcholáiste Chiarraí & Coláiste Gleann Lí in Tralee.

· 3 Community National Schools

TWO Mile CNS and Pobal Scoil Náistiúnta an Ghleanna.Tahilla CNS

Kerry College of Further Education and Training,

Clash Campus (Tralee), Monavalley Campus (Tralee), Denny St Campus (Tralee) & Listowel Campus

- 5 Adult Education Centres (O'Connell Centre in Cahersiveen, An Tóchar in Causeway, Kenmare Adult Education Centre, Tech Amergin in Waterville).
- 5 VTOS Programmes (Tralee, Killarney, Listowel, South Kerry).
- 5 Youthreach Programmes: South Kerry, Tralee

(2), Killarney and Listowel

- 8 Adult Literacy & Basic Education Programmes (Cahersiveen, Castleisland, Dingle, Kenmare, Killarney, Killorglin, Listowel, Tralee).
- Countywide Back to Education Initiative (BTEI) Programme.
- · Countywide Community Education Programme.
- Night Class Programme offered in Schools and Adult Education Centres.
- Countywide Adult Guidance and Information Service.
- Cappanalea, The National Centre for Outdoor Education and Training & Killarney National Park Education Centre.
- Tralee Regional Sports & Leisure Centre, a company limited by guarantee, jointly owned by Kerry ETB and Tralee Town Council.

R

Appendix 3:Schools & FET Questionnaire

ICT Strategy 2018 - 2022 Questionnaire

Questionnaire for teachers/tutors/instructors to inform the new ICT strategy 2019 - 2022

1.	In what school/centre/programme do you teach?	9. Do your school/centre current printing facilit meet your needs? Yes	ies:
2.	Does your school/centre have Wi-Fi? ○ Yes ○ No	No10. If your school/centre current printing facilities doesn't meet your needs, why not?	es
3.	Is the school/centre Wi-Fi effective to meet your needs? Yes No	11. Are the PCs in your school/centre fit for purpo Yes No	
4.	If the school/centre Wi-Fi is not meeting your needs, why is that?	12. Do you have adequate access to computers? Yes No	
5.	Does the overhead projector meet your needs? Yes No	13. Is the teacher/tutor/instructor PC workstation in the classroom fit for purpose?YesNo	n
6.	If your overhead projector doesn't meet your needs, why not?	14. If you have access to a mobile bank of devices would you avail of them? Yes	S
7.	Can you connect another device (e.g. laptop) to your overhead projector (without specific IT support)? Yes No Not Applicable	 No 15. Would you be comfortable with students/ learners bringing their own devices to work with in class? No Yes 	
8.	Do you require a wireless connection to the overhead projector you use most often? Yes No	16. Do you think a school/centre tablet/ smartphone app would be a useful method of communication with learners/parents?YesNo	f

17.	What functions should be available on a school/centre tablet/smartphone app?		How often do you integrate I.C.T. into your assessment? Daily -I use it in every day
			Frequently -I use it a few times a week
18.	Do you use Social Media in your school/centre?		Rarely -I very rarely use it
	Twitter		Never, I never use it
	○ Facebook		
	○ Instagram	25.	What methods of ICT do you use in your
	Snapchat	_	classroom? (Please select all that are relevant
	No, we don't use social media		O Displaying notes/text on the overhead projector
10	What is the biggest barrier to meeting ICT		Using a visualiser
19.	needs?		Showing videos on YouTube or Internet
	neeus:		content
			○ Kahoot/OneNote/other app for learning
20.	Would you be interested in a teacher/tutor/	26.	Do you share digital subject content with your
	instructor personal device purchase scheme (the		peers in your subject department?
	cost to be deducted from salary over a period of		Yes
	time. As we would be buying in bulk we should		○ No
	be able to get a discount on the price of devices)		
	if it was provided by Kerry ETB?	27.	Do you share digital content with your students,
	○ Yes		learners?
	○ No		○Yes
			○ No
21.	Are you familiar with the DES Digital		
	Framework for Post Primary Schools and/or the	28.	If yes, what do you use to share? (e.g. e-mail,
	FET TEL Strategy?		OneNote)
	○ Yes		
	○ No		
		29.	Do you allow students/learners to use their
22.	A VLE, or virtual learning platform, is an online		own devices in your class e.g. their phones for
	system that allows teachers/tutors/instructors		snapping homework off the board?
	to share educational materials with their		Yes, I allow students to use their phones
	learners via the web. Examples include Moodle		when appropriate
	and Blackboard. Is this something you would		○ No, I never allow it
	like to have to support your teaching?		- '
	○Yes	30.	If you do not allow students/learners to use
	○ No		their own devices in your class, why not?
22	How often do you integrate I.C.T. into your		
∠3.	teaching?	21	Do you think it should be the responsibility of
	Daily –I use it in every class I teach	31.	teachers/tutors/ instructors to educate students
	Daily –I use it in every class I teach Daily –I use it for most classes I teach		
	Frequently -I use it a few times a week		on responsible use of personal devices?
	Rarely -I very rarely use it		
	Never, I never use it		
	Unever, i never use it		


32.	using ICT in your classes?	41. Would you prefer centrally or locally provided CPD?
	○Yes	Central location
	○ No	O At your school/centre
	O Don't know	
		42. In your opinion what is the most important IT
33.	Does your school have an ICT course for Junior	CPD need of your school/centre?
,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	Cycle students that you are aware of?	, , , , , , , , , , , , , , , , , , , ,
	Yes	
	○ No	
	○ N/A	
		43. How often do you access your School/Centre
27	Door your school have dedicated Computer	e-mail?
34.	Does your school have dedicated Computer Science teachers and/or IT tutors/instructors?	O Daily
	○ Yes	Weekly
	○ No	○ Monthly
		○ Never
35.	Do you have any other comments about using	
	ICT with students/learners for Teaching	44. How often do you access your Kerry ETB staff
	learning and Assessment?	e-mail?
		O Daily
		Weekly
		○ Monthly
		○ Never
36.	Have you received any ICT CPD in the past year?	
	Yes	45. Are you aware of the Kerry ETB SharePoint site
	○ No	containing Kerry ETB Staff Policies?
		\bigcirc Yes, I am aware of the site and have visited i
37.	If you have received CPD in the last year, did it	Yes, I am aware of it but I have not visited it
	meet your needs?	yet
	Yes	O No, I am not aware of it
	○ No	
		46. What is your current understanding of your
38.	If the CPD you received did not meet your needs,	school/centre Data Protection policy?
	why was that?	O Very good
		Good
		○ Fair
39.	Do you have a current need for CPD in the use of	O Need further training
	ICT for teaching and learning?	
	Yes	47. Do you have a school/centre Acceptable Usage
	○ No	Policy that you are aware of?
		○Yes
40.	If you have a current need for CPD in the use	○ No
	of ICT for teaching and learning, what are your	
	priorities?	48. Do you have a school/centre "Bring Your Own
		Device" (BYOD) Policy that you are aware of?
		Yes
		○ No

Appendix 4:OS&D Questionnaire

OS&D ICT Strategy Questionnaire

1.	In what School/Centre do you work?	9.	In your role is there information that would be beneficial to you, to share with others, or to
2.	What category of staff are you? Administration		have shared with you, please specify.
	() Maintenance	10.	Are you aware of the social media accounts your department/school/centre has?
3.	Do you have adequate access to a PC in your school/centre? Yes		Yes No
	○ No	11.	If Yes above, please specify
4.	Do you have internet access at work?		
	○ Yes ○ No	12.	Do you need access to social media as part of your role? Yes
5.	Do you have access to an ICT support person, to support you in your use of ICT?		○ No
	○ Yes ○ No	13.	If you need social media access as part of your role, what platform(s) do you need access to and why?
6.	, ,		
	procedures are available centrally on the All Staff Email Policy SharePoint Platform? Yes No	14.	How would you like to see ICT used for organisational communication?
7.	Have you accessed the Policy SharePoint on your all staff email?	15.	How frequently do you access your All Staff email account
	Yes		O Daily
	○ No		○ Weekly ○ Monthly
8.	If No above; what would assist you to access the Policy SharePoint?		○ Never


16.	How frequently do you access your School/	24. In your daily work schedule how easy is it for
	Head Office email account	you to browse the internet?
	Oaily	Easy
		Medium
	Weekly	
	○ Monthly	○ Hard
	Never	○ Impossible
17	Do you think a school app would be a useful	25. In your daily work schedule how easy is it for
1/.		
	method of communication for parents?	you to print a document / policy?
	Yes	○ Easy
	○ No	○ Medium
	O Not Applicable	Hard
	O Not Applicable	
		○ Impossible
18.	Do you collaborate digitally with your	
	colleagues e.g. work together on the same	26. In your daily work schedule how easy is it for
	digital shared document/ resource?	you to access your staff email account?
	Yes	© Easy
	○ No	Medium
		Hard
19.	If Yes to the previous question, which	○ Impossible
	package(s) do you use to do this work?	
	Word	27. In your daily work schedule how easy is it for
	Excel	you to review Policies on Kerry ETB Policy
	OneNote	SharePoint?
		○ Easy
20.	Have you registered for Electronic Payslips?	Medium
	○ Yes	Hard
	○ No	○ Impossible
21.	If No, why not?	28. Where you have answered hard or impossible
		for the previous 6 questions please indicate if
		the difficulties are caused by a lack of access to
		ICT equipment or skill set.
22.	In your daily work schedule how easy is it for	
	you to send an email?	
	Easy	
	Medium	20. Dogg vous achool/contro have its own website
		29. Does your school/centre have its own website
	Hard	that is regularly updated?
	Impossible	○ Yes
		○ No
23	In your daily work schedule how easy is it for	
۵).	you to scan an email?	20 20 Should Karry ETR cahools / contros / HO join
		30. 30. Should Kerry ETB schools / centres / HQ join
	Easy	into one ICT network (Wide Area Network)?
	Medium	○ Yes
	Hard	○ No
	() Impossible	-

○ Good ○ Very Good


47.	Please rate your skill level for Mind Maps	_	e rate your skill level for MIT
	OPoor	O Po	
	○ Fair	◯ Fa	ir
	Good	○ Go	ood
	O Very Good	○ Ve	ry Good
	○ N/A	\bigcirc N/	'A
48.	Please rate your skill level for Photo Editing	55. Pleas	e rate your skill level for Way to Pay
	(e.g. Photoshop)	\bigcirc Po	or
	OPoor	○ Fa	ir
	Fair	○ Go	ood
	Good		ry Good
	O Very Good	\bigcirc N/	•
	○ N/A	ंग्	
	O N/A	56 Othor	ICT Packages; please specify what you use
40	If you use photo editing software, please specify		
49.			our skill level
	the package you use?		
		○ Fa	
		○ Go	
50.	Please rate your skill level for PLSS	○ Ve	ry Good
	OPoor		
	Fair		ICT Packages; please specify what you use
	Good	and y	our skill level
	○ Very Good		
	○ N/A		
51.	Please rate your skill level for FARR	58. Have	you received any ICT CPD in the past year?
	OPoor	○ Ye	s
	○ Fair	\bigcirc No	
	Good		
	○ Very Good	59. If yes	, was it sufficient to meet your needs?
	○ N/A		,
		○Ye	s
52.	Please rate your skill level for Salespulse	○ No	
<i>j</i>	O Poor	O 211	
	○ Fair	60. Do vo	ou have a current need for CPD in the use
	Good	of IC	
	○ Very Good	○ Ye	
	○ N/A		
	○ N/A	O NO)
	Diameter	(1637	and at any and down liberth a CDD and
53.	Please rate your skill level for VSware	61. II Yes	s, what area would you like the CPD on?
	Poor		_
	Fair		
	Good		
	Very Good		h would you prefer centrally or school/
	○ N/A	_	e based CPD?
		_	hool/Centre
		○ Ce	ntral

