Manual content allocation tool: Information and Software Technology Years 7–10 


Information and Software Technology Core Topic 5: Issues

	Students learn about:
	Students learn to:
	1
	2
	3
	4
	5
	6
	7
	8

	Legal issues such as

	· copyright and/or licensing
	· examine legal issues as they apply to the development of information and software technology solutions
	
	
	
	
	
	
	
	

	· piracy
	
	
	
	
	
	
	
	
	

	· intellectual property
	
	
	
	
	
	
	
	
	

	· security and protection including viruses
	
	
	
	
	
	
	
	
	

	· legislation such as Anti-discrimination, Equal Employment Opportunity, Occupational Health and Safety
	
	
	
	
	
	
	
	
	

	Ethical issues such as

	· code of practice and conduct
	· research and report on ethical issues relating to the development of information and software technology solutions
	
	
	
	
	
	
	
	

	· privacy and security
	
	
	
	
	
	
	
	
	

	· inappropriate use including hacking
	· identify the ethical responsibilities of software users
	
	
	
	
	
	
	
	

	· accuracy, validity and bias of data
	· examine and judge the accuracy, validity and bias of data and information
	
	
	
	
	
	
	
	

	Social issues such as

	· the changing nature of work and enterprise such as employment, telecommuting, virtual office, video conferencing
	· contrast the nature of work in the information and software technology industry, past and present
	
	
	
	
	
	
	
	

	· equity, access and control for all users with respect to gender, disability, and culture including Aboriginal and Indigenous
	· examine and discuss equity and cultural inclusiveness in the information and software technology industry
	
	
	
	
	
	
	
	

	
	· explore the impact of cybercultures on perceptions of gender


	
	
	
	
	
	
	
	

	Industrial issues such as
	
	
	
	
	
	
	
	
	

	· rights and responsibilities of users of Information and Software Technologies 
	· identify rights and responsibilities of users of Information and Software Technologies
	
	
	
	
	
	
	
	

	· ergonomic principles and industry standards
	· identify ergonomic principles and industry standards
	
	
	
	
	
	
	
	

	· 
	· recognise ergonomically unsound practices
	
	
	
	
	
	
	
	


[image: image1.png]440;


Technology Unit, Curriculum K–12 Directorate, NSW Department of Education and Training

http://curriculumsupport.nsw.edu.au


Page 2 of 2

[image: image1.png]