

Supporting learners and their devices

Impero Education Pro combines learner wellbeing and device management to enhance digital learning, support IT administration and monitor safeguarding issues effectively. With a range of hosting options, access to both a desktop application and a web-based interface, and built-in cross-platform technology, **Impero Education Pro** is designed to be flexible. By consolidating **classroom management**, **network management** and **online safety** features, **Impero Education Pro** can help schools empower their many diverse stakeholders and ensure digital learning thrives.

Safeguarding teams

Capturing and logging online concerns in real-time, **Impero Education Pro** enables safeguarding teams to identify risk early, and intervene before things escalate. With a comprehensive view of online behaviour safeguarding teams can monitor activity and encourage good informed decision making to protect every student.

Teachers

Providing a unique insight into learner behaviour, **Impero Education Pro** ensures the digital learning environment supports the best possible student outcomes. With a real-time view of every student's screen, and a series of interactive classroom control tools, teachers can keep learners focused, engaged and on task at all times.

Technical teams

Maximising the efficiency of technical teams, **Impero Education Pro** provides a suite of sophisticated tools that streamline network administration. Remote control features ensure teachers and students receive a fast response to support and maintenance issues for all their devices (across multiple locations), with minimal disruption to learning.

Classroom management

Empowering teachers with a range of classroom control, instructional and monitoring tools, **Impero's classroom management** features keep students on task, focused and engaged when using devices in the classroom, all within a simple-to-use, web-based interface designed specifically for teachers.

The key features

Real-time monitoring

Focusing learning with a live thumbnail view of all student screens, including all open tabs, which provides teachers with visibility of what their students are working on.

Teaching tools and screen broadcasting

Removing distractions, focusing attention and saving time through single-click actions, including lock screen, disable internet, close tab, launch URL and screen broadcast.

Flexible grouping

Offering a range of methods to simplify the configuration of both device and user groups, regardless of a school's network configuration, which ensures quick and easy synchronisation with school timetables.

Messaging & chat

Empowering non-disruptive communication between teachers and students to assist remotely, provide feedback, or for collaborative working sessions.

Online testing

Providing a secure test environment, with the ability to restrict or allow access to specific websites and applications, and monitor student activity in real time.

Remote control

Improving communication and maximising learning time with the ability to remote control student devices to lend assistance or demonstrate tasks.

The key benefits

Focus learning

Maximise learning time

Track progress

Address online behaviour in real time

Improve communication

Support personalised learning

Online safety

Building a full picture of every learner's digital activity, Impero's comprehensive **online safety** tools are designed in response to UK Government guidance and legislation, to help schools adopt a best practice approach. The web-based interface developed for safeguarding staff helps identify the potential warning signs of at-risk behaviour amongst students and provides effective reporting tools for trend analysis.

The key features

Keyword detection

Identifying key words, phrases, abbreviations or acronyms, which are typed or present anywhere on the network (including HTML, web browsers, emails, applications etc.), and capturing the incident to help pinpoint vulnerable students potentially engaged in at-risk behaviour.

Anonymous student reporting

Enabling students to report safeguarding concerns (anonymously if they choose) about themselves or another student to a trusted member of staff.

Keyword detection libraries

Utilising regularly updated keyword libraries, developed in partnership with UK Government, charities and specialist organisations, to detect concerns and provide definitions relating to a broad range of safeguarding issues.

Enforce acceptable use policies

Reminding students how to behave responsibly online by enforcing acceptable use policies and running reports to measure their efficacy, while supporting GDPR responsibilities through verifiable consent.

Capture management & context analysis

Providing a historic log of all online activity, such as screenshot and video captures (including "who, what, where and when" information), with incident handling and reporting tools to evidence misconduct or safeguarding risks, which can be shared with external agencies where necessary.

Reporting and analytics

Displaying all online safety data down to a granular level and producing detailed reports for the relevant members of staff to review and analyse.

The key benefits

Safeguard students

Help fulfil legal obligations

Support best practice

Educate staff

Provide contextual insight

Promote good digital citizenship

Network management

Supporting the management of devices, across single and multiple school sites, **Impero's network management** tools, and remote control features, save valuable time and improve efficiency, reducing downtime and enhancing the digital learning environment.

The key features

Remote control and support

Providing technical teams with remote access to devices (across multiple school sites) to identify and resolve issues, so resources can remain functional and up-to-date, minimising disruption for teachers and students alike.

Multi-site management

Supporting multi-site establishments with the ability to oversee users and devices across multiple school networks (across disparate locations) and report on network utilisation at an individual or group level, with secure permissions-based access for technical staff.

Power management

Centralising the control of power usage across the network, scheduling remote power on/off, detecting idle time and delivering comparative reports to maintain efficiency and track savings.

Geolocation tracking

Quickly locating the latest physical location of a device, as well as a record of its logged-in users. Ideal when a large device estate of the same model leads to the wrong device being picked up by mistake.

Device inventory

Track the status and details of all devices on the network, including hardware information, its location and a summary of its users.

Four-eyes authorisation

Introducing a new level of security for users who handle sensitive data, whereby confirmation by a second user is required for any authorisation.

The key benefits

Save time

Improve efficiency

Save money

Enable transparency

Identify root causes

Ensure appropriate privacy

impero