

Appropriate Filtering for Education settings

June 2016

Provider Checklist Reponses

Schools in England (and Wales) are required "to ensure children are safe from terrorist and extremist material when accessing the internet in school, including by establishing appropriate levels of filtering"¹. Furthermore, the Department for Education published the revised statutory guidance 'Keeping Children Safe in Education'² in May 2016 (and active from 5th September 2016) for schools and colleges in England. Amongst the revisions, schools are obligated to "ensure appropriate filters and appropriate monitoring systems are in place. Children should not be able to access harmful or inappropriate material from the school or colleges IT system" however, schools will need to "be careful that "over blocking" does not lead to unreasonable restrictions as to what children can be taught with regards to online teaching and safeguarding."

By completing all fields and returning to UK Safer Internet Centre (enquiries@saferinternet.org.uk), the aim of this document is to help filtering providers to illustrate to education settings (including Early years, schools and FE) how their particular technology system(s) meets the national defined 'appropriate filtering standards. Fully completed forms will be hosted on the UK Safer Internet Centre website alongside the definitions

It is important to recognise that no filtering systems can be 100% effective and need to be supported with good teaching and learning practice and effective supervision.

Company / Organisation	Smoothwall
Address	Avalon, 1 Savannah Way, Leeds, LS10 1AB, United Kingdom
Contact details	01489 886055 / dan.mckean-tinker@smoothwall.net
Filtering System	Smoothwall Web Filter
Date of assessment	20/6/16

System Rating response

Where a supplier is able to confirm that their service fully meets the issue identified in a specific checklist the appropriate self-certification colour for that question is GREEN.	
Where a supplier is not able to confirm that their service fully meets the issue identified in a specific checklist question the appropriate self-certification colour for that question is AMBER.	

¹ Revised Prevent Duty Guidance: for England and Wales, 2015,

https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/445977/3799_Revised_Prevent_Duty_Guidance_England_Wales_V2-Interactive.pdf

² https://www.gov.uk/government/publications/keeping-children-safe-in-education--2

Illegal Online Content

Filtering providers should ensure that access to illegal content is blocked, specifically that the filtering providers:

Aspect	Rating	Explanation
Are IWF members		Yes, Smoothwall are a member
		of the Internet Watch
		Foundation and implement the
		IWF CAIC list.
 and block access to illegal Child Abuse 		Smoothwall implement the IWF
Images (by actively implementing the IWF		CAIC list of domains and URLs.
CAIC list)		Smoothwall also use a number of
		search terms and phrases
		provided by IWF and their
		members. We perform self-
		certification tests daily to ensure
		that IWF content is always
		blocked through a Smoothwall.
 Integrate the 'the police assessed list of 		Smoothwall implements the
unlawful terrorist content, produced on		police assessed list of unlawful
behalf of the Home Office'		terrorist content, produced on
		behalf of the Home Office.

Inappropriate Online Content

Recognising that no filter can guarantee to be 100% effective, providers should both confirm, and describe how, their system manages the following content

Content	Explanatory notes – Content that:	Rating	Explanation
Discrimination	Promotes the unjust or prejudicial		Smoothwall provides an
	treatment of people on the		'Intolerance' category which
	grounds of race, religion, age, or		covers any sites which promote
	sex.		racial hatred, homophobia or
			persecution of minorities. Sites
			which advocate violence against
			these groups are also covered by
			the Violence category.
Drugs /	displays or promotes the illegal		Smoothwall provides a Drugs
Substance	use of drugs or substances		category which covers the sale,
abuse			manufacture, promotion or use
			of recreational drugs as well as
			abuse of prescription drugs. Sites
			which provide resources which
			aim to help those suffering from
			substance abuse are covered by
			the 'Medical Information'
			category. Sites which discuss
			Alcohol or Tobacco are covered
			by the 'Alcohol and Tobacco'
			category.
Extremism	promotes terrorism and terrorist		Smoothwall provides a
	ideologies, violence or		'Terrorism' category which

	intolerance	contains the 'police assessed list
	Intolerance	of unlawful terrorist content'.
		Smoothwall also provides both a
		'Violence' category which covers
		violence against both animals or
		people; An 'Intolerance' category
		(covered further above) and a
		'Gore' category which covers any
		sites which describe or display
		gory images and video.
Malware /	promotes the compromising of	Smoothwall provides a 'Malware
Hacking	systems including anonymous	and Hacking' category which
	browsing and other filter bypass	contains sites known to promote
	tools as well as sites hosting	or contain trojans or spyware.
	malicious content	The category also covers malware
		distribution sites and sites which
		aim to steal personal details by
		impersonating other trusted
		sites. Sites which aim to bypass
		filtering are covered by the 'Web
		Proxies' category which contains
		both Domains/URLs as well as
D	Parlament de la companya de la compa	dynamic content rules.
Pornography	displays sexual acts or explicit	Smoothwall provides a
	images	'Pornography' category which
		contains sites containing
		pornographic images, videos and
		text. Sites which contain mild
		nudity for purposes other than
		sexual arousal are covered by the
		'Non-Pornographic Nudity'
		category. The 'Pornography'
		category uses both a static list of
		domains/URLs as well as dynamic
		content rules which ensure new,
		previously unseen sites can be
		identified on the fly.
Piracy and	includes illegal provision of	Smoothwall provide a 'Piracy and
copyright theft	copyrighted material	Copyright Infringement' category
., -		which contains sites which
		illegally provide copyright
		material or provide peer-to-peer
		software.
Self Harm	promotes or displays deliberate	Smoothwall proves a 'Self Harm'
	self harm (including suicide and	category which contains sites
	eating disorders)	relating to self-harm, suicide and
		eating disorders. The category
		excludes sites which aim to
		provide medical or charitable
		· ·
		assistance which are categorised
		as 'Medical Information' or

		'Charity and Non-Profit' respectively.
Violence	Displays or promotes the use of physical force intended to hurt or kill	Smoothwall provides a 'Violence' category which contains sites which advocate violence against people and animals. We also provide a 'Gore' category which contains images and video of gory content.

This list should not be considered an exhaustive list. Please outline how the system manages this content and many other aspects

As well as the categories listed above, Smoothwall provides filtering and reporting for over 100 other categories ranging from 'Sexuality Sites' and 'Non-Pornographic Nudity' through to 'News', 'Sport' and 'Online Games'.

Smoothwall uses a wide variety of techniques in order to identify and categorise content. All categories use a static list of both URLs and domains, with the majority of categories also using search terms, weighted phrases and regular expressions to identify content on the fly.

Smoothwall have an in-house categorisation team which are responsible for maintaining and updating the blocklist which is released to customers on a daily basis; ensuring that schools are always protected from the latest threats.

Providers should be clear how their system does not over block access so it does not lead to unreasonable restrictions

What is and is not blocked depends primarily on the policies specified by the customer. However, the underlying categorisation is based very little on URLs, and focuses mostly on the content of pages. This uses a weighting mechanism rather than automatically categorising a site as "pornography" for only one mention of "porn" on a page. This weighting mechanism allows sites to be more accurately classified and filtered upon, without unduly restricting access. Furthermore, while these same underlying categories are also used for identifying sites for the purpose of the Safeguarding suite of tools, a site may be allowed according to the filtering policy, but still be flagged as a potential issue in Safeguarding reports. This means a school can provide access to a large degree of the internet, while also keeping an eye on content accessed by pupils. With this degree of visibility and awareness, pupils can be educated rather than than merely ring-fenced.

Filtering System Features

How does the filtering system meet the following principles:

Principle	Rating	Explanation
 Age appropriate, differentiated filtering – 		We can integrate with
includes the ability to vary filtering strength		various directory services
appropriate to age and role		and through doing so, apply
		filtering based on the user
		group. As long as the

	directory structure reflects
	the needed criteria (such as
	age and role), this is fully
	achievable.
 Control - has the ability and ease of use that 	Easy to use policy
allows schools to control the filter themselves	management, with a range
to permit or deny access to specific content	of shortcut features
· · · ·	designed to simplify making
	simple configuration
	changes, such as a
	dashboard feature to allow
	someone to quickly block or
	allow a site.
Filtering Policy – the filtering provider	The publishing guides are
publishes a rationale that details their	currently being rewritten to
approach to filtering with classification and	reflect our most recent
categorisation as well as over blocking	updates within the product.
Identification - the filtering system should	We can integrate with
have the ability to identify users	_
nave the ability to identity users	various directory services
	(including AD and Google)
	and through doing so, apply
	filtering based on the user
	group. We then have a
	number of different
	mechanisms to ensure users
	are identified, such as a
	logon page, Kerberos, a
	Chrome plug-in and others.
 Mobile and App content – isn't limited to 	Both for local and remote
filtering web traffic and includes the blocking	filtering we are able to filter
of inappropriate content via mobile and app	all http and https
technologies	connections from a client,
	this is not limited to browser
	traffic and includes mobile
	and app connections.
 Multiple language support – the ability for the 	Smoothwall performs
system to manage relevant languages	dynamic content analysis in
	a variety of languages in
	order to identify content and
	to ensure schools can
	monitor or block said
	content as required.
Network level - filtering should be applied at	While remote filtering can
'network level' ie, not reliant on any software	be done with or without
on user devices	client software, normal
	(non-remote) filtering occurs
	without any software being
	installed on the clients.
Reporting mechanism – the ability to report	There is the availability to
inappropriate content for access or blocking	enable a reporting function
mappropriate content for access of blocking	, -
	on the block page, allowing

	users to report
	inappropriately blocked
	content. There is no
	dedicated mechanism to
	enable the users to advise
	administrators of
	inappropriately allowed
	content.
	But there is also a
	mechanism for customers to
	report back to Smoothwall
	on both inappropriate allows
	and blocked content.
Reports – the system offers clear historical	The system offers very
information on the websites visited by your	comprehensive controls over
users	how much data is retained,
	it is then made available
	through a large and
	powerful reporting tool.

Filtering systems are only ever a tool in helping to safeguard children when online and schools have an obligation to "consider how children may be taught about safeguarding, including online, through teaching and learning opportunities, as part of providing a broad and balanced curriculum".³

Please note below opportunities to support schools (and other settings) in this regard

As well as providing ad-hoc advice to customers, Smoothwall have recently embarked on a campaign of workshops with customers discussing safeguarding. We have shown off the specific suite of reports and alerting tools we offer to support this, as well as including a number of specialist guest speakers to help provide the full context. This has been extremely well received, and has significantly contributed to the shared understanding of safeguarding within the community of Smoothwall customers.

³ https://www.gov.uk/government/publications/keeping-children-safe-in-education--2

PROVIDER SELF-CERTIFICATION DECLARATION

In order that schools can be confident regarding the accuracy of the self-certification statements, the supplier confirms:

- that their self-certification responses have been fully and accurately completed by a person or persons who are competent in the relevant fields
- that they will update their self-certification responses promptly when changes to the service or its terms and conditions would result in their existing compliance statement no longer being accurate or complete
- that they will provide any additional information or clarification sought as part of the selfcertification process
- that if at any time, the UK Safer Internet Centre is of the view that any element or elements of a provider's self-certification responses require independent verification, they will agree to that independent verification, supply all necessary clarification requested, meet the associated verification costs, or withdraw their self-certification submission.

Name	Dan Mckean-Tinker
Position	Product Manager
Date	20/6/16
Signature	JAZ-